Aging Data Analysis and Risk Assessment—Development and Demonstration Study Prepared by A. J. Wolford, C. L. Atwood, W. S. Roesener Idaho National Engineering Laboratory EG&G Idaho, Inc. Prepared for U.S. Nuclear Regulatory Commission ### **AVAILABILITY NOTICE** ### Availability of Reference Materials Cited in NRC Publications Most documents cited in NRC publications will be available from one of the following sources: - 1. The NRC Public Document Room, 2120 L Street, NW., Lower Level, Washington, DC 20555 - The Superintendent of Documents, U.S. Government Printing Office, P.O. Box 37082, Washington, DC 20013-7082 - 3. The National Technical Information Service, Springfield, VA 22161 Although the listing that follows represents the majority of documents cited in NRC publications, it is not intended to be exhaustive. Referenced documents available for inspection and copying for a fee from the NRC Public Document Room Include NRC correspondence and internal NRC memoranda; NRC bulletins, circulars, information notices, inspection and investigation notices; licensee event reports; vendor reports and correspondence; Commission papers; and applicant and licensee documents and correspondence. The following documents in the NUREG series are available for purchase from the GPO Sales Program: formal NRC staff and contractor reports, NRC-sponsored conference proceedings, international agreement reports, grant publications, and NRC booklets and brochures. Also available are regulatory guides, NRC regulations in the Code of Federal Regulations, and Nuclear Regulatory Commission Issuances. Documents available from the National Technical Information Service include NUREG-series reports and technical reports prepared by other Federal agencies and reports prepared by the Atomic Energy Commission, forerunner agency to the Nuclear Regulatory Commission. Documents available from public and special technical libraries include all open literature items, such as books, journal articles, and transactions. *Federal Register* notices, Federal and State legislation, and congressional reports can usually be obtained from these libraries. Documents such as theses, dissertations, foreign reports and translations, and non-NRC conference proceedings are available for purchase from the organization sponsoring the publication cited. Single copies of NRC draft reports are available free, to the extent of supply, upon written request to the Office of Administration, Distribution and Mail Services Section, U.S. Nuclear Regulatory Commission, Washington, DC 20555. Copies of industry codes and standards used in a substantive manner in the NRC regulatory process are maintained at the NRC Library, 7920 Norfolk Avenue, Bethesda, Maryland, for use by the public. Codes and standards are usually copyrighted and may be purchased from the originating organization or, if they are American National Standards, from the American National Standards Institute, 1430 Broadway, New York, NY 10018. ### DISCLAIMER NOTICE This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, or any of their employees, makes any warranty, expressed or implied, or assumes any legal liability of responsibility for any third party's use, or the results of such use, of any information, apparatus, product or process disclosed in this report, or represents that its use by such third party would not infringe privately owned rights. ## Aging Data Analysis and Risk Assessment— Development and Demonstration Study Manuscript Completed: July 1992 Date Published: August 1992 Prepared by A. J. Wolford*, C. L. Atwood, W. S. Roesener G. H. Weidenhamer, NRC Technical Monitor Idaho National Engineering Laboratory Managed by the U.S. Department of Energy EG&G Idaho, Inc. Idaho Falls, ID 83415 Prepared for Division of Engineering Office of Nuclear Regulatory Research U.S. Nuclear Regulatory Commission Washington, DC 20555 NRC FIN A6389 ^{*}DNV Technica 355 East Campus View Blvd. Suite 710 Columbus, OH 43235 ### **ABSTRACT** This work develops and demonstrates a probabilistic risk assessment (PRA) approach to assess the effect of aging and degradation of active components on plant risk. The work (a) develops a way to identify and quantify age-dependent failure rates of active components, and to incorporate them into PRA; (b) demonstrates these tools by applying them to a fluid-mechanical system, using the key elements of a NUREG-1150 PRA; and (c) presents them in a step-by-step approach, to be used for evaluating risk significance of aging phenomena in systems of interest. Statistical tests are used for detecting increasing failure rates and for testing datapooling assumptions and model adequacy. The component failure rates are assumed to change over time, with several forms used to model the age dependence— exponential, Weibull, and linear. Confidence intervals for the age-dependent failure rates are found and used to develop inputs to a PRA model in order to determine the plant core damage frequency. This approach was used with plant-specific data, obtained as maintenance work requests, for the auxiliary feedwater system of an older pressurized water reactor. It can be used for extrapolating present trends into the near future, and for supporting risk-based aging management decisions. ### **CONTENTS** | ABS | STRAC | CT | iii | | | | |-----|--|--|--|--|--|--| | EXI | ECUTI | VE SUMMARY | xiii | | | | | ACI | KNOW | | xvii | | | | | 1. | INTRODUCTION | | | | | | | | 1.1 | Purpose and Scope | 1-1 | | | | | | 1.2 | Background | 1-1 | | | | | | | 1.2.1 History 1.2.2 Motivation | 1-1
1-1 | | | | | | 1.3 | Report Organization | 1-2 | | | | | 2. | PROJ | JECT APPROACH | 2-1 | | | | | | 2.1 | The Definition of Aging | 2-1 | | | | | | 2.2 | Objectives for the Present Work | | | | | | | 2.3 | Assumptions | | | | | | | | 2.3.1 Assumptions Regarding the Data Employed in the Study | 2-2
2-2 | | | | | | 2.4 | Limitations | 2-3 | | | | | | 2.5 Practical Inference: Is There Aging? | | | | | | | | | 2.5.1 General Approach 2.5.2 Specific Application | 2-4
2-5 | | | | | | 2.6 | Step-by-Step Approach for Aging Risk Analysis | 2-6 | | | | | | | | 2-6
2-8
2-8
2-8
2-8
2-8
2-10
2-10 | | | | | 3. | PWR | AUXILIARY FEEDWATER SYSTEM REVIEW | 3-1 | | | | | | 3.1 | Design Function | 3-1 | | | | | | 3.3 | Support | Systems | 3-3 | |----|------|----------------|--|-------------| | | 3.4 | • • | ttic Actuation and System Response | 3-3 | | | | | | | | 4. | COM | IPONEN' | Γ FAILURE DATA | 4-1 | | | 4.1 | Compo | nent History | 4-1 | | | 4.2 | Definiti | on of Relevant Component Failure Modes | 4-3 | | | 4.3 | Definiti | on of Failure Criteria | 4-3 | | | 4.4 | Applica | tion of Failure Criteria to the Data | 4-5 | | | | 4.4.1
4.4.2 | Broadly Defined Failure Data | 4-5
4-11 | | | 4.5 | Failure | Timelines and Cumulative Failure Curves | 4-15 | | 5. | STAT | TISTICAI | METHODS FOR ANALYZING TIME-DEPENDENT FAILURES | 5-1 | | | 5.1 | Aging N | Models | 5-1 | | | 5.2 | Assump | otions Regarding Failure Data | 5-2 | | | 5.3 | Inference | ce Methods | 5-3 | | | | 5.3.1 | Inference for β | 5-5 | | | | 5.3.2 | Investigating the Assumed Model Form | 5-8 | | | | 5.3.3 | Inference for λ_o , Given β | 5-10 | | | | 5.3.4 | Joint Inference for Both Parameters and for the Failure Rate | 5-11 | | | | 5.3.5 | Joint Asymptotic Normality | 5-11 | | 6. | TIMI | E-DEPEN | IDENT FAILURE DATA ANALYSIS | 6-1 | | | 6.1 | Prepara | tion of the Input | 6-1 | | | 6.2 | Statistic | eal Screening Analysis | 6-1 | | | | 6.2.1 | Common β Test for All Components | 6-3 | | | | 6.2.2 | Aging Test | 6-9 | | | | 6.2.3 | Adequacy Check of the Assumed Form of the Aging Model | 6-9 | | | | 6.2.4 | Common λ_0 Test for All Components Exhibiting Aging | 6-10 | | | | 6.2.5 | MLE for (β, λ_o) | 6-10 | | | | 6.2.6 | Check of the Normal Approximation for Distribution of MLE | 6-10 | | | 6.3 | Calcula | tion of $\lambda(t)$ as a Function of Time | 6-18 | | | 64 | Case St | udy Problem Specifications | 6-1 | | 7. | QUANTIFICATION OF TIME-DEPENDENT RISK | | | 7-1 | |-----|---------------------------------------|---|---|---------------------------------| | | 7.1 | Time-De | pendent Risk Analysis for AFW System | 7-1 | | | | 7.1.1
7.1.2
7.1.3
7.1.4
7.1.5 | Use of Maximum Likelihood Results to Define Bayesian Distributions Resulting Time-Dependent Component Failure Rate Inputs PRA Adjustment to Allow Time-Dependent Risk Quantification Results Simultaneous Aging | 7-1
7-1
7-3
7-3
7-5 | | | 7.2 | Potential | Applications | 7-8 | | | | 7.2.1
7.2.2 | Extrapolation to Distant Future | 7-8
7-8 | | 8. | CON | CLUSION | 'S | 8-1 | | 9. | REF | ERENCES | | 9-1 | | App | endix | A—Estima | ating Hazard Functions for Repairable Components | A- 3 | | Apr | endix | B—Tables | of Maintenance Records | В-: | ### **LIST OF FIGURES** | 2-1. | Hypothetical 90% confidence intervals for β | 2-5 | |-------|--|------| | 2-2. | An aging risk quantification approach | 2-7 | | 3-1. | Schematic diagram of the PWR auxiliary feedwater system | 3-1 | | 4-1. | Process used to develop component failure data | 4-2 | | 4-2. | Failure timelines to determine the occurrence times of steam binding of the AFW system pumps | 4-12 |
| 4-3. | Failure to run timeline for steam- and motor-driven pumps | 4-16 | | 4-4. | Cumulative failure plot for steam-driven pumps, broadly defined failures to run | 4-16 | | 4-5. | Cumulative failure plot for steam-driven pumps, narrowly defined failures to run | 4-17 | | 4-6. | Cumulative failure plot for motor-driven pumps, broadly defined failures to run | 4-17 | | 4-7. | Failure to start timeline for steam- and motor-driven pumps | 4-18 | | 4-8. | Cumulative failure plot for motor-driven pumps, broadly defined failures to start | 4-18 | | 4-9. | Cumulative failure plot for motor-driven pumps, narrowly defined failures to start | 4-19 | | 4-10. | Plugging failure timeline for 3-in. MOVs (feed header isolation valves) | 4-19 | | 4-11. | Cumulative failure plot for 3-in. MOVs (feed header isolation valves), broadly defined plugging failures | 4-20 | | 4-12. | Cumulative failure plot for 3-in. MOVs (feed header isolation valves), narrowly defined plugging failures | 4-20 | | 4-13. | Failure to stay closed timeline for 6-in. MOVs (cross-connect valves) | 4-21 | | 4-14. | Cumulative failure plot for 6-in. MOVs (cross-connect valves), broadly defined failures to stay closed | 4-21 | | 4-15. | Cumulative failure plot for 6-in. MOVs (cross-connect valves), narrowly defined failures to stay closed | 4-22 | | 4-16. | Backflow failure timeline for pump discharge check valves | 4-22 | | 4-17. | Cumulative failure plot for pump discharge check valves, broadly defined backflow leakage failures | 4-23 | | 4-18. | Steam binding failure timeline for the steam- and motor-driven pumps | 4-23 | | 4-19. | Cumulative failure plot for the steam- and motor-driven pumps, broadly and narrowly defined steam binding failures | 4-24 | | 5-1. | Approach for statistical analysis of one data set | 5-4 | |-------|--|------| | 5-2. | Component comparisons for β | 5-6 | | 5-3. | Component comparisons for β , based on hypothetical data | 5-6 | | 5-4. | Q-Q plot | 5-9 | | 5-5. | Q-Q plot, based on hypothetical data | 5-9 | | 5-6. | Component comparisons for λ_o | 5-11 | | 5-7. | 90% confidence region for (β, λ_o) , based on conditional likelihood | 5-12 | | 5-8. | 90% confidence ellipse for (β, λ_o) , based on joint asymptotic normality, overlaid on the region of Figure 5-7 | 5-13 | | 5-9. | 90% confidence regions for (β, λ_o) , based on Weibull failure rate model with t_o at the middle of observation periods | 5-13 | | 5-10. | 90% confidence regions for (β, λ_o) , based on linear failure rate model with time measured from the component's installation | 5-15 | | 5-11. | 90% confidence regions for (β, λ_o) , based on linear failure rate model with time measured from the middle of observation periods | 5-15 | | 5-12. | MLE and 90% confidence band for $\lambda(t)$, based on joint asymptotic normality for all three models | 5-16 | | 5-13. | MLEs and 90% confidence bands for $\lambda(t)$, based on conservative calculations and on asymptotic normality for exponential model | 5-16 | | 5-14. | MLEs and 90% confidence bands for $\lambda(t)$, based on conservative calculations and on asymptotic normality for Weibull model | 5-17 | | 5-15. | MLEs and 90% confidence bands for $\lambda(t)$, based on conservative calculations and on asymptotic normality for linear model | 5-17 | | 6-1. | Process used to develop time-dependent failure rates | 6-2 | | 6-2. | Q-Q plot for pump discharge check valves, broadly defined back leakage failures, exponential model, based on failures before the data were reinterpreted | 6-10 | | 6-3. | Q-Q plot for pump discharge check valves, broadly defined back leakage failures, Weibull model, based on failures before the data were reinterpreted | 6-10 | | 6-4. | Q-Q plot for pump discharge check valves, broadly defined back leakage failures, linear model, based on failures before the data were reinterpreted | 6-11 | | 6-5. | Q-Q plot for 3-in. MOVs (header isolation valves), broadly defined plugging failures, exponential model | 6-11 | | 6-6. | Q-Q plot for 3-in. MOVs (header isolation valves), broadly defined plugging failures, Weibull model | 6-12 | |-------|---|------| | 6-7. | Q-Q plot for 3-in. MOVs (header isolation valves), broadly defined plugging failures, linear model | 6-12 | | 6-8. | Q-Q plot for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, exponential model | 6-13 | | 6-9. | Q-Q plot for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, Weibull model | 6-13 | | 6-10. | Q-Q plot for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, linear model | 6-14 | | 6-11. | Q-Q plot for either broadly or narrowly defined pump steam binding failures, exponential model | 6-14 | | 6-12. | Q-Q plot for either broadly or narrowly defined pump steam binding failures, Weibull model | 6-15 | | 6-13. | Q-Q plot for either broadly or narrowly defined pump steam binding failures, linear model | 6-15 | | 6-14. | 90% confidence regions for (β, λ_o) for pump discharge check valves, broadly defined back leakage failures, exponential model, based on failures before the data were reinterpreted | 6-19 | | 6-15. | 90% confidence regions for (β, λ_o) for pump discharge check valves, broadly defined back leakage failures, Weibull model, based on failures before the data were reinterpreted | 6-19 | | 6-16. | 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, exponential model | 6-20 | | 6-17. | 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, Weibull model | 6-20 | | 6-18. | 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, linear model, time measured from component's installation | 6-21 | | 6-19. | 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, linear model, time measured from middle of observation periods | 6-21 | | 6-20. | 90% confidence regions for (β, λ_o) for pump steam binding, broadly or narrowly defined failures, exponential model | 6-22 | | 6-21. | 90% confidence regions for (β, λ_o) for pump steam binding, broadly or narrowly defined failures, Weibull model | 6-22 | | 7-1. | Calculated mean CDF and 90% interval after the data were reevaluated | 7-5 | |-------|---|------| | 7-2. | Calculated mean CDF and 90% interval before the data were reevaluated | 7-7 | | | LIST OF TABLES | | | ES-1. | Example decision matrix | xv | | 3-1. | PWR AFW system component status and support system dependency summary | 3-2 | | 4-1. | Distribution of raw maintenance events for the AFW system according to component type | 4-3 | | 4-2. | AFW system component failure modes, descriptions, and relevant component numbers, corresponding to Figure 3-1 | 4-4 | | 4-3. | Distribution of broadly defined failure occurrences according to component type | 4-6 | | 4-4. | Distribution of broadly defined failure occurrences according to failure mode | 4-6 | | 4-5. | Sample of maintenance records for the AFW system steam-driven pumps, | 4-7 | | 4-6. | Sample of maintenance records broadly classified as failures for the AFW system steam-driven pumps | 4-8 | | 4-7. | Sample of maintenance records broadly classified as failures for the AFW system steam-driven pumps, rewritten format | 4-9 | | 4-8. | Sample of maintenance records narrowly classified as failures for the AFW system steam-driven pumps, rewritten format | 4-13 | | 4-9. | Distribution of narrowly defined failure occurrences according to component type | 4-14 | | 4-10. | Distribution of narrowly defined failure occurrences according to failure mode | 4-14 | | 6-1. | Formatted data used for the analysis of broadly defined failures | 6-3 | | 6-2. | Formatted data used for the analysis of narrowly defined failures | 6-5 | | 6-3. | Results of statistical analysis of the broadly defined failures | 6-7 | | 6-4. | Results of statistical analysis of the narrowly defined failures | 6-8 | | 6-5. | MLEs for β and λ_o by aging model and failure definition | 6-17 | | 6-6. | MLEs of $\lambda(t)$ and associated confidence intervals by failure mode definition for the exponential model | 6-23 | | 6-7. | MLEs of $\lambda(t)$ and associated confidence intervals by failure mode definition for the Weibull model | 6-24 | | 6-8. | MLEs of $\lambda(t)$ by failure mode definition for the linear model | 6-25 | |------|---|------| | 6-9. | Failure sets analyzed as a function of failure definition and significance level | 6-26 | | 7-1. | Mean values of $\lambda(t)$ and associated error factor by failure definition and failure model | 7-2 | | 7-2. | Mean values of CDF and associated uncertainties quantified after reinterpretation of raw data | 7-4 | | 7-3. | Mean values of CDF and associated uncertainties quantified before reinterpretation of raw data | 7-6 | | 8-1. | Example decision matrix | 8-2 | ### **EXECUTIVE SUMMARY** The present work develops and demonstrates a probabilistic risk assessment (PRA) approach to assess the effect of aging and degradation of active components on plant risk. The work supports the Nuclear Plant Aging Research Program sponsored by the U.S. Nuclear
Regulatory Commission (USNRC). The work consists of three tasks: - Develop a way to identify and quantify agedependent failure rates of active components, and to incorporate them into PRA. - Demonstrate this approach by applying it, with plant-specific data, to a fluid-mechanical system, using the key elements of a NUREG-1150a PRA. - Present it as a step-by-step approach, so that others can use it for evaluating risk significance of aging phenomena in systems of interest. The approach was applied to analyze maintenance data from the auxiliary feedwater (AFW) system of an older pressurized water reactor (PWR). Only the AFW system was assumed to be aging. The age-dependent failure rates were then input to the plant's NUREG-1150 PRA at various assumed plant ages to show the effect of aging on core damage frequency. A number of assumptions were made to accomplish this work. For the data, it was assumed that the component maintenance records obtained for use in this study were complete and the "return-to-service-date" for corrective maintenance performed on components determined to have failed was an acceptable surrogate for the date of failure. For the data analysis and system modeling it was assumed that the failures of a component follow a nonhomogeneous (time-dependent) Poisson process, with time-dependent failure rate $\lambda(t)$. The Poisson assumption implies that failures are independent. The general form assumed for $\lambda(t)$ involved a parameter β that governs the rate of aging by means of a function h and a constant multiplier λ_o , all related by $$\lambda(t) = \lambda_o h(t; \beta) .$$ The three specific models considered in this report are $$\lambda(t) = \lambda_o e^{\beta t}$$ (exponential failure rate) $$\lambda(t) = \lambda_o(t/t_o)^{\beta}$$ (Weibull failure rate) $$\lambda(t) = \lambda_o(1 + \beta t)$$ (linear failure rate). For the Weibull model, t_o is an arbitrary normalizing time. Each assumed model was routinely checked in the data analyses with the following results. There was some clustering of the failure times; during an intermediate analysis, but not after the final analysis, there was enough clustering in one data set to cast strong doubt on the Poisson assumption. The choice of an exponential, Weibull, or linear form for $\lambda(t)$ never had much effect on the fit of the model to the data. It was further assumed that replaced components in the data record could be considered as good as new, while repaired components could be considered as good as old; and that the components in place at the start of the data period were installed when the plant began commercial operation, approximately four years before the start of the data period. For risk modeling, it was assumed that an increasing failure rate reflected aging, and so could be extrapolated into the near future; and the published NUREG-1150 PRA was complete as modeled and could adequately model all systems other than the AFW system, with only minor modifications needed for the AFW system to account for aging. The approach used statistical tests to detect increasing failure rates and to test data-pooling assumptions and model adequacy. Point estimates and confidence intervals were found for the model parameters β and λ_o . These were a. USNRC, Severe Accident Risk Assessment for Five U.S. Nuclear Power Plants, NUREG-1150, Draft 2, 1989. translated into estimates for the age-dependent failure rates. In any short time period, such as one year, each failure rate λ_t was treated as a constant and used to develop inputs to a PRA model, yielding the plant core damage frequency (CDF). Based on the statistical data analyses, only selected components were modeled as aging in the PRA. To identify these components, two criteria were used. Components were modeled as aging if a test showed statistically significant aging (a) at the 5% significance level (strong evidence of aging) or (b) at the 40% significance level (very weak evidence of aging). Both significance levels were used because there is no sharp dividing line between aging and non-aging. To help account for the subjectivity in interpreting the maintenance records, two definitions of failure were used. A broadly defined failure was one where the maintenance record might possibly have described a safety-related failure, whereas a narrowly defined failure was one where the maintenance record certainly described a failure. The narrowly defined failures were a subset of the broadly defined failures. The exact criteria for each definition are clearly stated in this work to allow for repeatability of the analysis. The final result of applying the above approach was that two components showed some evidence of increasing failure rate. Extrapolation of these failure rates into the near future resulted in negligible changes in CDF from those calculated in the NUREG-1150 PRA. Two conclusions of importance are as follows: - A step-by-step approach was developed and demonstrated that provides a workable way to estimate present and near-term future risk based on the modeling assumptions. - Three aging models were considered: the exponential, Weibull, and linear failure rate models. With the data used, they produced very similar results for the data observation period and for extrapolations into the near future. However, the exponential model clearly behaved best for quantifying uncertainties, and the linear model clearly behaved worst, being in some ways unusable. Several difficulties were noted in applying the approach. First, data from 10 years of AFW system operation at two units provided too little information to precisely estimate the degree of aging for many failure modes, although this data set was comparatively large for such a plant-specific sample of failure events. Second, classification of failure data from old records was difficult, and necessitated the use of broad and narrow definitions of failure. Third, failures tended to cluster in time. Finally, the maintenance and operational environment may have changed at times in the plant's history. Some of these difficulties could be addressed by discussions with people directly familiar with the plant equipment, practices, and history. We also make the following observations concerning the possible application of the methodology: - Extrapolation of observed trends to the distant future would require more explicit incorporation of maintenance and replacement policies. They are treated implicitly here, as part of the environment for the observed past failure events. Therefore, the approach of this report should not be used for distant extrapolation. - Periodic use of the approach at a plant is suggested to help prioritize surveillance, maintenance, and engineering analysis efforts according to risk. For managers who must make decisions based on three models, two definitions of failure, and two significance levels, we, the authors of this report, offer the following suggestions. Use the exponential failure model. When aging of a component results in a significant increase in CDF, use a table similar to the following example. **Table ES-1.** Example decision matrix. | | Broadly defined failures | Narrowly defined failures | |--|--|---| | No-aging assumption rejected at significance level of 0.40 | Awareness. Inform operations and maintenance staffs of potential problem. Reanalyze if failures persist. | Strong interest. Inform operations and maintenance staffs of potential problem. Reanalyze after short period of time. | | No-aging assumption rejected at significance level of 0.05 | Strong interest. Investigate immediately to determine which maintenance records describe actual failures of concern. | Very strong interest. Investigate immediately and determine what mitigating action should be taken. | ### **ACKNOWLEDGMENTS** The authors of this report acknowledge Jitendra P. Vora, USNRC Nuclear Plant Aging Research (NPAR) Program Coordinator, and Gerald H. Weidenhamer, USNRC NPAR Project Manager, for their management of this work. Special thanks go to Robert C. Bertucio of NUS Corporation for clarifying questions about the PRA quickly and thoroughly, and to the director of Nuclear Operations and Maintenance Support at the power station for providing additional information about some of the events reported in the maintenance records. Thanks are also due to William E. Vesely, SAIC, for oral comments and for initially identifying Laplace's test, which is a rudiment of the work presented in this report. Thanks also go to John Boccio of Brookhaven National Laboratory for sharing the raw maintenance data that were collected as a part of the USNRC's Performance Indicator Program. Thanks are due to many additional colleagues at the INEL: Lee C. Cadwallader, Dennis A. Conley, Babette M. Meale, Ollie B. Meeky, and R. Niall M. Hunt for assisting with data processing and interpretation; Tammy Swantz and Carol L. Olaveson for updating the PRA models used in the IRRAS program; Geraldine S. Reilly for preparing many of the technical illustrations; H. Lowell Magleby for advice and review; and Julie M. Steffes and Karen MacDonald for guiding the report through the many steps of publication. Written comments on Revision 1 of the draft report were received from Dale Rasmuson and Les Lancaster of the USNRC, from Elizabeth Kelly and Richard Beckman of Los Alamos National Laboratory, and from the Director of Nuclear Operations and Maintenance Support at the power station. Written comments on Revision 2 were received from William E. Vesely of SAIC. We carefully considered each comment and made use of nearly all of them, either by
incorporating the suggestions into the present version of the report or by clarifying the earlier text. We are grateful for all the comments. # Aging Data Analysis and Risk Assessment—Development and Demonstration Study ### 1. INTRODUCTION ### 1.1 Purpose and Scope The present work was planned to develop and demonstrate a probabilistic risk assessment (PRA) approach to assess the effect of aging and degradation of active components on plant risk. This goal consisted of three tasks: - Develop a way to identify and quantify agedependent failure rates of active components, and to incorporate them into PRA. - Demonstrate this approach by applying it, with plant-specific data, to a fluid-mechanical system, using the key elements of a NUREG-1150 PRA (USNRC 1989). - Present it as a step-by-step approach, so that others can use it to evaluate the risk significance of aging phenomena in systems of interest. This study was restricted to active components. Parallel work on passive components is described by Phillips et al. (1990). ### 1.2 Background 1.2.1 History. The oldest licensed commercial nuclear power station has been operating for about 30 years. As a part of its responsibilities to protect the health and safety of the public, the United States Nuclear Regulatory Commission (USNRC) is concerned about the aging of major components, structures, and safety systems in nuclear power plants. Therefore, the USNRC has initiated the Nuclear Plant Aging Research (NPAR) Program (USNRC 1987) to develop technical bases for the systematic assessment of the effects of aging on plant safety and public risk. Many hardware- and material-oriented research programs have been implemented in the NPAR program to gain an understanding of aging and degradation phenomena in safety-significant nuclear power plant equipment. This understanding will contribute to the identification and resolution of aging-related technical issues, and to recommendations on how to identify, detect, and control (manage) the effects of equipment aging. Aging management must use appropriate tools and techniques to ensure that components and systems are identified according to their risk significance, and that they are maintained at an acceptable level of reliability over the operating life of the plant. One specific task of the NPAR program, Risk Evaluation of Aging Phenomena, was chartered to develop and extend PRA techniques to evaluate the impacts of equipment aging and degradation on overall plant risk indices, such as safety system unavailability and core damage frequency (CDF). The present work was performed as part of this task. - **1.2.2 Motivation.** Risk assessment is a key element of the NPAR program. Aging risk assessment is envisioned for the following purposes: - Identify risk-significant components and systems in which aging is a concern - Provide assurance that ongoing aging management programs maintain an acceptable level of plant safety - Provide input to set schedules for activities that control the effects of aging, such as testing, surveillance, and replacement - Examine the risk significance of plantspecific design features/modifications and select effective ways to reduce plant risk - Prioritize resources for hardware-oriented aging research (Levy et al. 1988) - Perform value-impact regulatory analysis. A close look at current state-of-the-art PRA technology reveals that incorporation of time-dependence requires (a) development of a way to treat time-dependence in PRA inputs, (b) examination of the standard PRA approaches for implicit non-aging assumptions, and (c) documentation of PRA approaches for aging. The goal of the Risk Evaluation of Aging Phenomena task is to develop ways to incorporate the effects of aging into PRA, thereby supporting the development of regulatory criteria and strategies and addressing the technical issues related to plant aging. ### 1.3 Report Organization Section 1 states the purpose and scope of this report. It also gives a brief background and motivation for this study. Section 2 gives the overall approach taken in this report. It presents definitions, specific objectives, assumptions, and limitations. It explains points to consider when facing the question "Is there aging?" Finally, it gives a summary of the step-by-step approach developed in this work. Section 3 describes the pressurized water reactor (PWR) auxiliary feedwater (AFW) system used in demonstrating the approach. Section 4 describes how the data from the AFW system were interpreted for the demonstration. Section 5 presents a conceptual view of the statistical elements of the data analysis, with the technical details relegated to Appendix A. Section 6, presents the application of this analysis approach to the AFW data. The result is a set of estimated age-dependent failure rates for certain components in the AFW system. Section 7 uses these age-dependent failure rates to modify the NUREG-1150 PRA and then to calculate risk as a function of time. Section 8 summarizes the main results of the report. Section 9 lists the references cited. Finally, Appendix A contains technical details of the statistical methods, and Appendix B contains tables of the AFW maintenance records. ### 2. PROJECT APPROACH ### 2.1 The Definition of Aging The NPAR definition of aging used in this work is "...the cumulative degradation which occurs with the passage of time in a component, system, or structure [that] can, if unmitigated, lead to loss of function and an impairment of safety." (USNRC 1987) It is important to consider the details of this definition to understand, in context, the assumptions made in the development and application of the aging assessment approach. First, consider the meaning of "passage of time." Often this is interpreted as simply a calendar process. However, the amount of degradation that occurs within a given period of time depends on the degrading conditions present. The degrading conditions are created by the operational environment, which includes the effects of operational procedures, policies, and maintenance. Changes in the operational patterns affect the degrading environment. In this report we assumed that degrading conditions remained constant, so that calendar time could be used as a surrogate for time at degrading conditions. Next, consider "cumulative degradation." In some cases degradation occurs so slowly under the degrading conditions present that it can not be observed. Practically speaking, the aging is negligible. If the effects of degradation can be observed, an equation describing the amount of degradation as a function of time is necessary in order to quantify and predict the aging. Next, consider "mitigation." The amount of degradation and the rate at which degradation accumulates can be changed (mitigated) through the performance of maintenance activities. If a maintenance activity results in complete renewal/replacement of all the degraded parts of a component, then that component may be considered as good as new, that is, unaged. If the maintenance activity results in the renewal/replacement of only a subset of the degraded parts, the component may be considered better than old but not as good as new; that is, the functional form of further degradation may well be different from that occurring before the maintenance because of the complicated interaction of new and degraded parts. If the maintenance activity results in the return of the component to a condition nearly equivalent to that before the maintenance was performed (for example, the repair/replacement of a single part) then the component may be considered as good as old. Finally, the component may be better than new if a part or parts were replaced with better than original equipment, or worse than old as a result of faulty parts or improper performance of the maintenance. The quantitative modeling of this report assumes that replacement makes a component as good as new, while repair makes it as good as old. Mitigating surveillance and maintenance programs are considered as part of the normal conditions at the plant and are not modeled explicitly. Finally, consider degradation that can "lead to a loss of function and an impairment of safety." The important detail to understand here is that not all degradation that results from the passage of time contributes to the failure of a safety-specific function. For example, the leakage of water from a secondary system valve may well be inconvenient, but may not affect the functional safety of the valve. On the other hand, the leakage of primary coolant from a reactor coolant system valve does represent safety-related functional degradation, which needs to be quantified to describe aging. For this report, maintenance records were screened and only safety-related events were used. # 2.2 Objectives for the Present Work In order to meet the purposes listed in Section 1.1, the objectives of the present work are to develop and document an understandable step-by-step approach for accomplishing the following analysis: Identify statistically significant and nonsignificant increasing failure rates for components in the AFW system of an older PWR nuclear power station using available plant-specific component history information (standard plant maintenance records) and simple trend tests. - Quantify the failure rate for those components found to exhibit statistically significant trends. - Incorporate the failure estimates and uncertainties into an appropriate PRA model and compute the implied age-dependent plant risk index (CDF), uncertainty, and important contributors (sequences, component faults). A NUREG-1150 PRA was used for this computation. ### 2.3 Assumptions This section lists the assumptions used to make inferences for this work and distinguishes these nonstandard assumptions from the normal tenets of nuclear plant PRA. Not one of these assumptions is believed to be perfectly true. They all simplify reality somewhat in
order to build a mathematical model of the plant and thereby allow the risk to be quantified. With a more intimate knowledge of the plant history or with more detailed repair records, it might be possible to modify some of the assumptions. When refining the assumptions, however, one must take care not to build a model with so many parameters that they cannot be estimated well with the available data. The assumptions are listed here to make explicit the scope of applicability of the approach. If in a different setting some of the assumptions are known to be far from correct, then the approach given in this report must be modified or applied separately to distinct portions of the data for which the assumptions are approximately true. 2.3.1 Assumptions Regarding the Data Employed in the Study. Section 4 provides a detailed description of the steps involved in developing component history data. The following is a concise list of the assumptions that directly involve the data. - 1. The component maintenance records obtained for use in this study were complete in the sense that all corrective repairs and replacements were included (for the time spanned by the records). - 2. The "return-to-service-date" for corrective maintenance performed on components determined to have failed was an acceptable surrogate for the date of failure. - 3. Unit-specific data for two sister units reflected similar operating environments and maintenance and, therefore, could be pooled to increase the sample size. This assumption was always tested formally and always appeared acceptable. These assumptions are also commonly made for an ordinary PRA. The only difference is that the failure date in Assumption 2 is not needed when estimating a constant failure rate. 2.3.2 Assumptions Regarding the Analysis and Use of the Data. Details of the statistical methods employed are described in Section 5 and Appendix A. Assumptions regarding data analysis and system modeling are as follows: 1. The failures of a component follow a non-homogeneous (time-dependent) Poisson process, with time-dependent failure rate, $\lambda(t)$. The Poisson assumption implies that failures are independent. The general form assumed for $\lambda(t)$ involves a parameter β that governs the rate of aging by means of a function h and a constant multiplier λ_o , all related by $$\lambda(t) = \lambda_o h(t; \beta)$$. The three specific models considered in this report are $$\lambda(t) = \lambda_o e^{\beta t}$$ (exponential failure rate) $$\lambda(t) = \lambda_o(t/t_o)^{\beta}$$ (Weibull failure rate) $$\lambda(t) = \lambda_o(1 + \beta t)$$ (linear failure rate) For the Weibull model, t_o is an arbitrary normalizing time. - 2. The components' environments (ambient conditions, maintenance and operation practices, and any degrading conditions) were constant throughout the data period. As a consequence it follows that - Increasing failure rate reflects aging, and therefore the increase can be extrapolated into the near future. Simple extrapolation into the far future is unjustified because it is likely that badly aged components will be discovered and replaced eventually. - Calendar time is an acceptable surrogate for the time at degrading conditions. - 3. Replaced components were considered as good as new, while repaired components were considered as good as old. - 4. The components in place at the start of the data period were installed when the plant began commercial operation. This means that no components were replaced during the first 4.5 (approximately) years; note that in 10 years of data records, very few components were replaced. - 5. The published NUREG-1150 PRA was complete as modeled and could adequately model all systems other than the AFW system. Minor modifications to the AFW system fault trees are specifically identified in Section 7.1.3. Assumptions 1 through 4 go beyond those of an ordinary PRA, as follows. Assumption 1: Normally, the failures are assumed to follow a Poisson process with a constant failure rate. Assumption 2: The assumption of a constant environment is implicit in the assumption of a constant failure rate. Assumption 3: The concepts good-as-new and good-as-old are irrelevant when the failure rate is constant. Assumption 4: The age of a component at the start of the data period is irrelevant when the failure rate is assumed not to depend on the component's age. A non-constant environment may affect the calculated failure rate. For example, if maintenance practices are evolving and improving, the calculated failure rate will gradually decrease. If the environment fluctuates, but has no long-term trend, then failures may be more frequent when the operating environment is less than optimal. However, no long-term upward or downward trend will result in the calculated failure rate. Assumption 1 was routinely checked in the data analyses. There was some clustering of the failure times. During an intermediate analysis, but not after final analysis, there was enough clustering in one data set to cast strong doubt on the Poisson assumption. The choice of an exponential, Weibull, or linear form for $\lambda(t)$ had little effect on the fit of the model to the data. The good-as-new portion of Assumption 3 was checked through a test for equality of the λ_o values. We did not have a technique for checking the good-as-old portion of Assumption 3, and we did not have enough information to check Assumptions 2, 4, and 5. ### 2.4 Limitations It goes without saying that the approach of this report is not the only possible one. For example, Bayesian approaches could be used, such as in Bier et al. (1990). Other forms for $\lambda(t)$ could also be developed, besides the three used here. An approach may be developed for allowing $\lambda(t)$ to vary continuously in a PRA; this would avoid the stepwise approximation used here. The indistinct border between aging and nonaging could be handled in various ways. Although these other approaches might yield somewhat different results, valid approaches should not yield substantially different conclusions from the same data. A related issue is extrapolation. The three models for $\lambda(t)$ considered here (exponential, Weibull, and linear) could not be distinguished by how well they fit the data used in this report. However, they would yield very different results at times far in the future. This means that none of the models can be used for reliable distant extrapolation of this data set. This is no surprise to experienced data analysts, who recognize the pitfalls of ever extrapolating a model far beyond the observed data; for example see Hahn and Meeker (1982). There is an additional issue affecting extrapolation in the present context. The analysis approach of this report treats maintenance policies as part of a component's operating environment, assumed to be constant. The failure data were generated within this environment. The maintenance policies would very probably change, however, if failures started to occur much more frequently. Therefore, for extrapolation do not simply ask "Which of the assumed forms of $\lambda(t)$ is correct?" In reality, none of them can be extrapolated beyond the point where maintenance policies would change. Any distant extrapolation using only the approach of this report must be regarded at best as a diagnostic tool, not as a realistic prediction. This report does not show any extrapolation more than three years beyond the last year of data. A valid distant extrapolation, using existing data, would require the following as a minimum: thorough knowledge of the past maintenance policies and the way they affected the failures of record; explicit incorporation in the model of the past policies and hypothesized future policies; and interpretation of the failure data so that what was observed under the past maintenance policies can be extrapolated to occurrences when the future policies are in place. This would be a formidable task. # 2.5 Practical Inference: Is There Aging? 2.5.1 General Approach. Sometimes we would like to decide whether aging is present or not. When the question is phrased in this way, data analysts often cannot give a conclusive answer. This apparent indecisiveness follows not from some perversity of statistical methodology, but from the poor phrasing of the question. There is no clear dividing line between aging and non-aging. Without enormous amounts of data, extremely slow aging cannot be distinguished from no aging, and indeed a practical decision-maker probably does not wish to make a distinction between extremely slow aging and no aging. It is, therefore, more informative to replace the yes-or-no question, "Is there aging?" by a quantitative question, "How much aging is there?" Aging is modeled in this report, and the amount of aging is measured by a parameter β . In each of the three models assumed in this report, $\beta = 0$ means that the failure rate is constant, that is, there is no aging. An increasing failure rate, interpreted as aging of the component, is modeled by $\beta > 0$, and a decreasing failure rate by $\beta < 0$. The yes-or-no question "Is there aging?" corresponds to a statistical test of the hypothesis $\beta=0$. The quantitative question "How much aging is there?" corresponds to a statistical confidence interval for β . In general, a confidence interval provides more information than a hypothesis test. The two are related in the following simple way. Suppose that data have been collected. For any number β_o , we can test the hypothesis $\beta=\beta_o$. A confidence interval consists of all the values β_o that would be accepted by the test. For example, suppose that (1E-5, 6E-5) is a 90% confidence interval for β . This says that we are 95% confident that $\beta > 1E-5$ and 95% confident that β < 6E – 5, and therefore 90% confident that the interval contains β . The value
$\beta = 1E - 5$ is rejected in favor of a larger β at the 5% significance level. (A significance level is 1 minus a confidence level, so 5% significance and 95% confidence are equivalent.) The value $\beta = 0$ is also rejected at a significance level less than 5% because 0 is less than 1E-5. In fact, every value of β that is less than 1E – 5 would be rejected at a significance level less than 5%. Therefore, the confidence interval shows not only whether a particular hypothesized β is rejected, but also all the values that are rejected at a given significance level. Figure 2-1 shows five hypothetical 90% confidence intervals from imaginary data sets. The **Figure 2-1.** Hypothetical 90% confidence intervals for β . solid vertical line marks $\beta=0$, indicating no aging. The dashed vertical line at $\beta=0.5E-5$ marks a level that has been judged to be practically negligible. (This number is an illustration only, not a claim that any particular value of β is negligible in reality.) The wide confidence intervals presumably come from data sets with few observed failures, while the short intervals come from data sets with many observed failures. The confidence intervals for A and B both include the value 0. Therefore, in both cases a test would not reject the hypothesis $\beta = 0$ at the 5% level, and the analyst could report that there is no statistically significant evidence of aging. The confidence intervals reveal much more, however. Interval A lies to the left of 0.5E-5, so we are 95% confident that any aging is negligible. Interval B, on the other hand, is quite wide. Failure to find aging really indicates failure to reach any firm conclusion at all because of insufficient data. The intervals C and D both lie to the right of zero. Therefore, both cases show statistically significant evidence of aging at the 5% level. In case C, however, the aging is positive, but small enough to be negligible, while in case D the aging is clearly not negligible. Interval E lies entirely to the left of zero. Therefore, this interval represents the only data set for which we are 95% confident that there is no aging. In this example the five confidence intervals provide much more information than five yes-or-no answers to the question, "Is there statistically significant evidence of aging?" As a result, in this report confidence intervals are generally preferred over tests as a way of reporting conclusions. Tests are used only as a preliminary screening device. A test result should be thought of as shorthand for part of the information contained in a confidence interval. **2.5.2 Specific Application**. The data for this report differ from the preceding hypothetical example in two ways. First, no negligible value for β has been established. Second, because the data come from only 10 years at one system in one plant, they do not yield the extremely short intervals exemplified by A and C. The interval B is most typical of the intervals produced from the small numbers of failures actually observed. Suppose that interval B corresponded to data from real components. How should those components be treated in a risk quantification? Should they be treated as aging or not? In this study, two options were followed. - Unless the data show statistically significant aging at the 5% level, do not change the PRA. Therefore, the components corresponding to interval B would be treated as non-aging, with a constant failure rate taken from the PRA. - Follow the same approach, but use the 40% significance level instead of 5%. This is equivalent to treating the component as aging only if the 20% confidence interval for β lies to the right of zero. A 20% interval is much shorter than a 90% interval, so under this option the components corresponding to interval B might be treated as aging. The first option makes minimal changes to the PRA, only changes that are forced by statistically significant evidence of aging. The second option makes more changes. Set D would be treated as aging under either option, while set B could be considered aging only under the second. In principle, the second option introduces wider uncertainty bands in the final results, for two reasons. First, the model for plant risk involves more parameters, the β s, and therefore more sources of uncertainty. Second, components that appear to be aging at the 40% significance level but not at the 5% level often have large uncertainties in β , resulting in substantial contributions to the uncertainty in the calculated plant risk. No data sets in this report give intervals resembling set E, which has a decreasing failure rate that is statistically significant at the 5% level. However, some cases of decreasing failure rates are significant at the 40% level. These are modeled not as decreasing, but as constant failure rates, just as in the PRA. Therefore, the second option biases the approach toward more aging than is actually present, as follows. Consider a set of components that actually have a constant failure rate. There is a 40% chance that they will appear to be aging at the 40% significance level because of the random nature of the failures. If this occurs, they will be modeled as having an increasing failure rate. On the other hand, there is no chance that they will be modeled as having a decreasing failure rate because we choose not to do this. ### 2.6 Step-by-Step Approach for Aging Risk Analysis Sections 4 through 7 follow a step-by-step approach for aging risk analysis. These steps are summarized in the following sections and shown in the flow diagram of Figure 2-2. The first five steps of are explained and shown in more detail in Section 4.1. Steps 6 and 7 are explained and shown in more detail in Sections 5 and 6. 2.6.1 Step 1. Develop Time Histories of Components. The first step is to obtain the information required to develop time histories for the systems/components to be analyzed. Possible sources of information include maintenance records, material histories, operating records, and plant process computer data. Comparison of data from numerous sources will aid in the development of the most reliable histories. Although very little attention was given to this step while developing this aging risk assessment approach, it should not be construed that the development is trivial or unimportant. On the contrary, the time histories are the backbone of the analysis and may be extremely difficult to develop. Poorly developed time histories can result in either the false identification of aging where none is occurring or the false conclusion that aging is not occurring when it actually is. These two kinds of errors result in over- and under-estimation of future risk, respectively. An overview for data base development that could be applied to the development of component time histories was prepared by the Yankee Atomic Electric Company (Ghahramani 1989). ### MODEL Figure 2-2. An aging risk quantification approach. Once the raw time-history data are collected, they should be categorized and stored in some convenient computer format to allow for easier reduction and analysis. Section 4 of this report details the process of data development followed for this demonstration, from raw maintenance records to failure occurrence timelines. 2.6.2 Step 2. Define Relevant Component Failure Modes. The second step is the identification of the failure modes associated with components or systems being analyzed that will contribute to an increase in plant risk. These failures modes should be obtained from a plantspecific PRA. Failure modes removed from consideration in a PRA at an early stage should not be ignored because of the low contribution to risk (e.g., removed from the cut sets by truncation). These failure modes may become more important, potentially even controlling, as a result of the increase in their frequency with the passage of time. The specific component boundaries used in the PRA for establishing failure modes should also be noted. These boundaries are necessary to correctly relate failure history to failure mode. Section 4.2 contains the definitions of the failure modes used in this demonstration study. 2.6.3 Step 3. Define Failure Criteria. The determination of whether a particular record from the information gathered in Step 1 describes the occurrence of one of the failure modes listed in Step 2 is often subjective. The information in the records was not designed for the development of failure tracking; therefore, the information is imprecise as to the exact condition of the component. In order to bracket this subjectivity and to facilitate a more repeatable development of failure time histories, two sets of failure criteria for each failure mode are developed in this report. The first set of criteria is developed for a "broad" definition of failure. The criteria consist of a list of those conditions considered to possibly describe a failure, but which may only describe a problem that was fixed before it was actually necessary to remove the component from service. The second set of criteria is developed for a "narrow" definition of failure. The criteria consist of a list of those conditions considered to describe the actual occurrence of a failure. These failures resulted either in an automatic loss of component function or the immediate manual removal of the component from service to avoid damage. The narrow failures are a subset of the broad failures. The use of the narrow definition of failure allows risk to be quantified with data describing failures that certainly took place, without the masking effect caused by information in which less confidence is placed. At the same time, the use of broadly defined failures identifies risk trends that should be investigated further to check their validity. The setting of these criteria is not simple and may involve some iteration with their application, as described in Step
4. The broad and narrow definitions used in this study are given in Section 4.3. 2.6.4 Step 4. Apply the Failure Criteria to the Time Histories. The component time histories are reviewed in Step 4 to identify the failures, using both the broad and narrow definitions. The failure criteria defined in Step 3 are updated, as necessary, to incorporate knowledge gained by the in-depth review of the data. This process is detailed in Section 4.4. 2.6.5 Step 5. Construct Failure Timelines and Cumulative Failure Plots. It is useful to construct graphical representations before starting more formal statistical analysis to summarize the results. These representations provide a "feel" for the data and allow some simple trends to be immediately identified. However, without statistical analysis of the data, it is difficult to determine whether the apparent trends are statistically significant, and in no case can the trends be quantified. Examples of these graphs are provided in Section 4.5. ### 2.6.6 Step 6. Perform Statistical Analysis. The next step is to model the age-dependent behavior of the components for which time histories have been developed and to estimate model parameters from the data. The failure data, using both the broad and narrow definitions of failure, should be placed in an appropriate format and then analyzed statistically. The approach is explained more fully in Section 5 and carried out for this demonstration in Section 6. The steps to perform the statistical analysis are explained briefly in the following sections. Step 6A. Test for Common β for all Com**ponents.** Recall that β governs whether the failure rate is increasing or not. The assumption that the β values for like components are equal should be checked by evaluating the significance level for equality of β . This test is accompanied by a plot of confidence intervals for β , with each interval based on a single component. Although the assumption of a common β was never rejected with the data of this report, the data should routinely be screened in this way for outliers or other evidence of dissimilarity among the components. A decision to delete an outlier should be based on an engineering evaluation, with the goal of understanding the physical process that resulted in the observed anomalous behavior. Step 6B. Test For Aging. Test for the presence of aging by checking the significance level of the null hypothesis ($\beta = 0$) for all sets of components with homogeneous β . As mentioned in Section 2.4, two analyses are performed in this report, one with a critical value of 0.05 and one with a critical value of 0.40. If the significance level is less than the critical value, then the null hypothesis is rejected and the components are considered to be aging. Otherwise, the components are considered to have a constant failure rate. All of the remaining steps below are carried out only if the components are considered to be aging. Step 6C. Test Assumed Form of Aging Model. A graphical check consists of a Quantile-Quantile (Q-Q) plot. If a plot shows no marked divergence of the plotted points from the 45-degree line, then the model appears adequate. If the overall trend in the data shows a marked divergence, such as a large "S" shape, then the assumed aging model appears inadequate to describe the data and should not be applied. Supplementing the plot, the Kolmogorov-Smirnov test can be used as a formal test of the assumed model. In this report, the Q-Q plots show some indication that the recorded failures tend to cluster in time. Clustering casts doubt on the assumed independence of the failures. For most of the data sets, the clustering was not extreme. For one data set, however, the clustering was severe enough that the Kolmogorov-Smirnov test rejected or nearly rejected any of the models assumed. In the intermediate analysis, the components were modeled as aging, and this data set turned out to be the dominant contributor to the risk caused by aging. Therefore, follow-up inquiries at the plant were made regarding this data set, resulting in a reinterpretation of all those events as non-failures. This reinterpreted data set was used for the final analysis. See Section 6.2.3. Step 6D. Test for Common λ_o for All Components. The assumption that the λ_o values for like components are equal should be tested statistically. This is similar to the test for common β . The assumption never was rejected with the data of this study. Step 6E. Find the MLE for (β, λ_o) . Having examined the data and having concluded that the components may be assumed to have a failure rate determined by β and λ_o , the maximum likelihood estimates (MLEs) of these two parameters should be found. Step 6F. Check Normal Approximation for Distribution of MLE. The MLEs for the two parameters yield the MLE for the failure rate $\lambda(t)$ at any time t. The MLE is a point estimate only. To also get a confidence band for $\lambda(t)$, it is very useful to say that the MLE for $(\beta, \log \lambda_0)$ has an approximately normal bivariate distribution. This yields a distribution for $\lambda(t)$ that is approximately lognormal and merges neatly with standard PRA calculations. The check for the adequacy of the normal approximation is graphical. For the data of this demonstration study, approximate normality appeared true when the exponential or Weibull failure model was used. Approximate normality was clearly false with the linear model; much larger data sets would have been needed before the asymptotic normal distribution was approached. **2.6.7 Step 7. Calculate** $\lambda(t)$. For all sets of components that survive the screening of Step 6, the estimated value of $\lambda(t)$ and its associated confidence interval are calculated as a function of time using statistical analysis techniques. This calculation is explained in Section 5 and carried out in Section 6 using the data of this demonstration study. 2.6.8 Step 8. Quantify the Age-Dependent Risk. The final step is to calculate the risk associated with the plant as a function of time. In Step 7, the MLE for $\lambda(t)$ was found to have an approximately lognormal distribution. For PRA calculations, let this distribution define the Bayesian distribution of $\lambda(t)$. This is not the usual way to obtain a Bayesian distribution because it does not involve a prior distribution. It is used because it yields probability intervals that are numerically the same as the confidence intervals, but with a Bayesian interpretation. Based on this distribution, age-dependent basic-event input is defined to the PRA. The approaches used in PRAs are somewhat plant specific, and the details of the quantification are not presented here. For this study, the Integrated Reliability and Risk Analysis System (IRRAS) computer code was used (Russell et al. 1989). The results of this time-dependent risk assessment are presented in Section 7. The plant CDF implied by the increasing failure rates of the components is computed and compared to the PRA results that were based on constant failure rates. An approach is suggested in Section 7.2 for using such results in risk-based management of aging components. The demonstration calculation reported in Section 7 includes only the aging of the components in the AFW system and, therefore, does not include the interaction of the aging of these components with the aging of components in other systems. This interaction is described in Section 7.1.5. ### 3. PWR AUXILIARY FEEDWATER SYSTEM REVIEW ### 3.1 Design Function The auxiliary feedwater (AFW) system supplies feedwater to the steam generators following the interruption of the main feedwater supply. If the reactor trips and the main feedwater pumps cease to operate for any reason, feedwater must be provided to remove heat from the reactor coolant system using the steam generators. The AFW system must operate during both normal transient conditions (e.g., unit startup and shutdown) and abnormal transient conditions (e.g., loss of main feedwater, loss of offsite power, and station blackout). The AFW system design is both redundant (there are two trains in parallel) and separate (the two trains are supplied by different support systems) to ensure its capability to remove heat from the core. As a result of its design, the AFW system can function even in the presence of a single active component failure during the initial demand for the system or a single passive component failure during long-term operation. ### 3.2 Flowpath The system is shown schematically in Figure 3-1, and normal system status is summarized in Table 3-1. The normal source of water for the system is the 110,000-gallon condensate storage tank (CST). Each of the three pumps takes its suction from the CST through a dedicated line. If the normal water source is depleted, then one of three backup sources may be lined up to supply water to any or all of the AFW pumps. The lineup is performed by manipulating manually operated valves. The three alternate water sources are the 300,000-gallon CST, the emergency makeup system, and the firewater system. Three pumps move the water from the various sources to the steam generators. One AFW system train consists of two electric motor-driven pumps configured in parallel, each with a capacity of 350 gpm. The other train consists of a single steam turbine-driven pump, with a capacity of 700 gpm. Flow from each pump discharges **Figure 3-1.** Schematic diagram of the PWR auxiliary feedwater system. **Table 3-1.** PWR AFW system component status and support system dependency summary. | Component | Normal status | Support system dependency | Response to support system failure | |-----------------------|-----------------|-----------------------------|------------------------------------| | Pumps | | | | | MDP-A | Standby | ac Bus 1H
dc Bus 1A | Failure to start or run | |
MDP-B | Standby | ac Bus 1J
dc Bus 1B | Failure to start or run | | TDP | Standby | Main Steam | Failure to start or run | | Motor Operated Valves | | | | | MOV-A, -C, -E | Normally open | ac Bus 1H | Fails as is | | MOV-B, -D, -F | Normally open | ac Bus 1J | Fails as is | | MOV-G | Normally closed | ac Bus 1H | Fails as is | | MOV-H | Normally closed | ac Bus 1J | Fails as is | | MOV-I | Normally closed | ac Bus 2H | Fails as is | | MOV-J | Normally closed | ac Bus 2J | Fails as is | | Air Operated Valves | | | | | AOV-A | Normally closed | Instrument Air
de Bus 1A | Fails open
Fails open | | AOV-A | Normally closed | Instrument Air
dc Bus 1A | Fails open
Fails open | through a unique discharge isolation check valve (CV-A, -B, or -C) and then joins flow from the other pumps in the two combined flow headers (PS-4 and -5). Normally open manual isolation valves can be used to isolate any pump from either of the combined flow headers. A cross-connect tap on each combined flow header allows flow from one or both of the headers to be sent to the other unit. The taps are located outside of containment, upstream of the containment isolation check valves. Each of the supply lines to the opposite unit contains a normally open manual isolation valve and a normally shut motoroperated valve (MOV) (MOV-G and -H). Flow in each of the combined headers passes through an outboard containment isolation check valve (CV-D or -E), through the containment wall, and then through an inboard isolation check valve (CV-F or -G). A cross-connect tap on each combined flow header downstream of the containment isolation check valves allows flow from the other unit's AFW system to be supplied to one or both of the combined flow headers. Backflow to the other unit via the supply line is prevented by two check valves and a normally closed MOV (MOV-I and -J). Flow from each of the combined flow headers branches into six individual headers (PS-6 to -11) downstream of the supply cross-connect from the other unit. Each of the six individual headers contains a normally open MOV (MOV-A to -F) and a stop valve. These six individual headers are then combined in twos, one from each of the combined flow headers, to make three new flow headers (PS-13, -14, and -15). One each of the three new flow headers is used to feed one of the three steam generators via the normal feedwater piping. Backflow from the normal feedwater system is prevented by a check valve (CV-H, -I, and -J) in each of the three AFW headers. The AFW flow taps into the feedwater line with no valves between the tap and the steam generator. ### 3.3 Support Systems Numerous systems support the successful operation of the AFW system. Table 3-1 contains a summary of support system dependencies and responses to failure. Suction water is normally supplied from the condensate system, but may also be supplied from an emergency makeup system or from the fire main. Electrical motive power is supplied to the motor-driven AFW pumps from the ac emergency power busses. Bus 1H supplies the 3A pump, and Bus 1J supplies the 3B pump. Motive power in the form of steam is supplied to the turbine-driven AFW pump from each of the three steam generators. The supply lines (PS-15, -16, and -17) tap off the main steam lines between the steam generators and the main steam isolation valves (see schematic in Figure 3-1). The three tap lines combine into a single header and then split into two lines (PS-18 and -19), each of which contains an air-operated valve (AOV-A and -B) that is normally closed, but will open to start steam flow to the turbine-driven pump. Emergency dc power can be supplied to control all the pumps. Bus 1A supplies control power for the 3A pump, and Bus 1B supplies control power for the 3B pump. Failure of dc control power will fail the associated motor-driven pump. Busses 1A and 1B supply the control power for the air system, which in turn supplies the control air for the air-operated valves that control the steam supply to the turbine-driven AFW pump. Failure of dc power or air to the turbine-driven pump control system will cause the air-operated valves to fail open, resulting in the start of the turbine-driven AFW pump. DC control power is also used to control and position the motor-operated valves in the six branch lines and in the cross-connect lines. The valves fail as is on loss of power. Finally, the automatic actuation of the AFW system is dependent on the actuation signals discussed in detail in the next section. # 3.4 Automatic Actuation and System Response The supply circuit breakers for the motordriven AFW pumps will receive a signal to close and the pumps will start automatically upon receiving any one of the following signals: - 1. Safety injection actuation signal - 2. Trip of the main feedwater pumps - 3. Low level in any steam generator - 4. Loss of offsite power. The air-operated steam supply valves for the turbine-driven AFW pump will receive a signal to open and the pump will start automatically upon receiving any one of the following signals: - 1. Low level in any two steam generators - 2. Undervoltage on any reactor coolant system main pump bus. In addition to starting the pumps, the above signals will also cause an open signal to be sent to all six of the normally open MOVs in the six individual headers. ### COMPONENT FAILURE DATA The process used in developing the plantspecific AFW system component failure data is illustrated in Figure 4-1. The individual steps represented in the figure are described in the following sections. ### 4.1 Component History The first step was to obtain historical information pertaining to the components of interest. Numerous sources were available, including maintenance records, operating logs, and monthly summaries. The combination of information from all of the sources would obviously result in the most comprehensive and reliable history. Often, however, in the interest of time and money, only a select few sources would be used. Such was the case for this study, and only documentation obtained from the maintenance work order system of an older, dual-unit PWR nuclear power station was used to develop component histories. The maintenance records for the station were grouped by major system, with the AFW system records mixed with the main feedwater (FW) and the emergency feedwater (EFW) system records. Plant piping and instrument diagrams were used in conjunction with the maintenance records to distinguish components among these three systems. A total of 1156 AFW events were thus identified for further analysis. The data were received encoded in the following data structure: Mark Number Alpha-numeric identification for the component. In fact, this number refers to a component location in the plant system. Component Type name of the component. Problem Description A very brief and typically cryptic explanation of why work was performed on the component. History A very brief summary of what repairs were performed on the **Summary** component. Return to Service The day that the component was declared fully operational. Date Maintenance Record Number identification number An sequentially assigned to each maintenance work order. The preceding structure represents the expected minimum, or rudimentary, data structure present in any given nuclear power plant. To facilitate development of failure data for subsequent statistical analysis, these additional categories were added to the data. A consistent component type Component Type definition.b A code reflecting the final classi-Classification > fication of the record as either describing a failure or describing some other maintenance action. A flag indicating complete Replace component replacement events. Number of The running total number of Replacements replacements for the particular component location (mark number). Notes on specific alterations or changes in the data (e.g., correction of misspellings or standardization of formats for consistency) were maintained in a change field, unique to each record. After the standardization, the AFW component b. As an example, three separate, independent maintenance activities on a single 3-in, check valve referred to the valve as a "valve," a "check valve," and an "isolation valve" in the component field of the maintenance work order documentation. ### **MODEL** ### **ACTUAL** - A. Used maintenance records for the feedwater system of an older dual-unit PWR. Records covered 10 years of plant operation. - B. Identified AFW subset. Used representative PRAs to identify all failure modes that could result in loss of safety-significant component functions. Developed two sets of criteria: - Broad A list of conditions that could possibly describe a failure, but may have described a problem that was fixed before the component had to be removed from service. - 2. Narrow A list of conditions that could describe the actual occurrence of a failure (a subset of the broad category). - A. Reviewed all AFW system records to identify those describing conditions satisfying the broad criteria. - **B.** Reviewed all failures classified as broad to identify those describing conditions satisfying the narrow criteria. - **A.** Plotted timeline of each component's failures, grouping similar components to show gross trends. - **B.** Plotted cumulative failure curves by failure mode. LF91 0312 Figure 4-1. Process used to develop component failure data. event records were sorted and then segregated into 12 major component groups, as shown in Table 4-1. **Table 4-1.** Distribution of raw maintenance events for the AFW system according to component type. | Component type | Number of events | |---|------------------| | Steam-driven pump (TDP) | 190 | | Motor-driven pump (MDP) | 262 | | 3-in. motor-operated valve (MOV) (individual feed header isolation) | 354 | | 6-in. motor-operated valve (MOV) (cross-connect
header isolation) | 54 | | 1-in. check valve (CV) (pump recirculation) | 11 | | 3-in. check valve (CV) (individual feed header) | 44. | | 4-in. check valve (CV) (pump discharge header) | 11 | | 6-in. check valve (CV) (pump discharge header) | 9 | | 6-in. check valve (CV) (combined feed header) | 28 | | Stop valves (various) | 61 | | Piping (various) | 111 | | Instruments (various) | | | Total | 1156 | # 4.2 Definition of Relevant Component Failure Modes A list of 15 component failure modes (basic events) was developed from a survey of the AFW models contained in three representative PRAs. Table 4-2 lists these AFW component failure modes. The component numbers can be matched to the component locations on the AFW system schematic shown in Figure 3-1. Because the data were incomplete, we made no attempt to quantify the two failure modes involving unavailability resulting from testing or maintenance. The remaining 13 modes were considered in the failure evaluations described in Sections 4.3 and 4.4. The system boundaries used to establish the failure modes in Table 4-2 are basically evident by inspection of the modes. The following specific ground rules were used to develop the component boundaries in the NUREG-1150 PRA (USNRC 1989) and to develop the failure criteria in the following section: - Assume pump and valve breakers and control circuits are part of the component - Model ac and dc power to the breaker and control circuits as a separate support system and, thus, not an AFW failure mode. ### 4.3 Definition of Failure Criteria Failure modes for the components of the AFW system were described in the previous section. The interpretation of the maintenance records to determine which ones indicated the presence of a failure was subjective. Because the information in the records was not designed for the development of failure tracking, the information was imprecise concerning the exact condition of the component. In order to bracket this subjectivity and to facilitate a more repeatable analysis, or comparison with similar analyses, it was necessary to develop a set of criteria to define when a failure mode was satisfied. To cover the spectrum of events that might reasonably be considered failures, two sets of criteria were developed for each failure mode. **Table 4-2.** AFW system component failure modes, descriptions, and relevant component numbers, corresponding to Figure 3-1. | Failure mode | Description | |--------------------|---| | AFW-ACT-FA-PMP-* | No actuation signal to pump. *MDP-A, -B | | AFW-ACT-FA-* | No actuation signal to steam supply valve. *AOV-A, -B | | AFW-AOV-LF-* | Loss of flow through steam supply valve. *AOV-A, -B | | AFW-CKV-FT-* | Check valve fails to open. *3 in. CV-H, -I, -J; 4 in. CV-B, -C; 6 in. CV-A, -D, -E, -F, -G; Main Steam, 3 in., CV-K, -L, -M. | | AFW-CKV-OO-* | Backflow through pump discharge check valve. *CV-A, -B, -C | | AFW-MOV-PG-* | Motor-operated valve plugged. *MOV-A, -B, -C, -D, -E, -F | | AFW-PMP-LK-STMBD-* | Undetected, simultaneous leakage through one of the following combinations of check valves: [At least one of CV-H, -I, -J] and [either CV-D and -F or CV-E and -G] and [CV-A for *TDP or CV-B for *MDP-A; CV-B or CV-C for *MDP-B]. | | AFW-PMP-FR-* | Pump fails to run. *TDP, MDP-A, -B | | AFW-PMP-FS-* | Pump fails to start. *TDP, MDP-A, -B | | AFW-PMP-TM-* | Pump unavailable due to testing or maintenance.
TDP, MDP-A, -B | | AFW-PSF-FC-XCONN- | Flow diversion to opposite unit through motor-operated valves. *MOV-G, -H, -I, -J | | AFW-PSF-LF-* | Faults in pipe segments. *Various pipe segments. | | AFW-TNK-VF-CST | Insufficient water available from 110,000-gal condensate storage tank. | | AFW-XVM-PG-XV-* | Manual valve plugged. *Various manual valves. | | AFW-*-TM-* | Component unavailable due to testing or maintenance. *Any AFW component in testing or maintenance when it is required to be in service. | ^{*} Refers to the components listed at the end of the associated description. For example, the two failure modes corresponding to the first entry of the table are AFW-ACT-FA-PMP-MDP-A for motor-driven pump A and AFW-ACT-FA-PMP-MDP-B for pump B. The first set of criteria was developed for what is called a "broad" definition of failure. The criteria consist of conditions that could possibly have described a failure, but which may have described a problem that was fixed before the component had to be removed from service. For example, a failure record for steam-driven pumps was considered to describe a broad failure if it stated one of the following: - 1. Conditions existed that led to the repair of the lubricating oil cooling system. - 2. Conditions existed that led to a bearing repair or replacement. - 3. Conditions existed that led to the repair of the trip/governor valve. - 4. Conditions of high vibration existed. - 5. Conditions existed that led to the repair of the pump for some unspecified reason. - 6. Conditions existed that led to a control system repair. - 7. Pump failed to start or run. Records that were not considered as failures by the broad definition included those resulting from preventive maintenance programs (including planned overhauls), design changes, functionally unimportant boundary leaks, gauge replacements, and minor deficiency repairs. Also removed were failures that resulted directly from improperly performed maintenance, such as a failure of the turbine-driven feed pump from overpressurization caused by an improper valve lineup during a surveillance test. The second set of criteria was developed for a "narrow" definition of failure. The criteria consist of those conditions considered to describe the actual occurrence of a failure. These failures resulted either in an automatic loss of component function or the immediate manual removal of the component from service to avoid damage. For example, a failure record for steam-driven pumps was considered to describe a narrow failure if it stated one of the following: - 1. The pump failed to start or run. - 2. A gross loss of lubrication occurred. - 3. The governor valve did not open. - Gross vibration occurred. The narrow failures are a subset of the broad failures. Risk can be quantified with the narrow definition of failure (using data describing failures that certainly took place) to avoid the masking effect caused by information in which less confidence is placed. At the same time, risk trends can be identified with the broadly defined failures that should be investigated further to check their validity. Setting these criteria was not simple and involved some iteration with their application. # 4.4 Application of Failure Criteria to the Data 4.4.1 Broadly Defined Failure Data. The 1156 records were evaluated carefully to determine which ones indicated that a broadly defined failure had occurred. There were 163 broad failure records identified in the maintenance events distributed across component types, as indicated in Table 4-3. These 163 records were reduced to 118 failure events distributed across failure modes, as indicated in Table 4-4. The reduction occurred because, on occasion, several maintenance records described the same failure event. Note that evidence of only 6 of the 13 failure modes was found in the documentation. The following paragraphs describe the logic employed in evaluating the maintenance data for broadly defined failures, as well as the logic for classification of the remainder of the events as non-failures. Table B-1 in Appendix B lists the AFW records grouped by component type, indicating failure classification by record. Table 4-5 is a short sample of entries from Table B-1. In Table B-2 of Appendix B, all the non-failure records in **Table 4-3.** Distribution of broadly defined failure occurrences according to component type. **Table 4-4.** Distribution of broadly defined failure occurrences according to failure mode. | Component type | Number of failure records | Failure mode | Number of failures | | |--|---------------------------|---|-----------------------|--| | Steam-driven pump (TDP) | 28 | AFW-ACT-FA-PMP | 0 | | | Motor-driven pump (MDP) | 27 | AFW-ACT-FA | 0 | | | Motor-driven pump (MDF) | 21 | AFW-AOV-LF | 0 | | | 3-in. motor-operated valve (MOV) (individual feed header | 45 | AFW-CKV-FT | 0 | | | isolation) | | AFW-CKV-OO | $12, 0^a$ | | | 6-in. motor-operated valve | 15 | AFW-MOV-PG | 41 | | | (MOV) (cross-connect header isolation) | | AFW-PMP-LK-STMBD | 2 | | | 3-in. check valve (CV) | 18 | AFW-PMP-FR-MDP | 11 | | | (individual feed header) | | -TDP | 24 | | | 4-in. check valve (CV) | 8 | AFW-PMP-FS-MDP | 16 | | | (pump discharge header) | | -TDP | 0 | | | 6-in. check valve (CV) | 6 | AFW-PSF-FC-XCONN | 12 | | | (pump discharge header) | | AFW-PSF-LF | 0 | | | 6-in. check valve (CV) (combined feed header) | 16 | AFW-TNK-VF-CST | 0 | | | Stan valvas (vaniaus) | 0 | AFW-XVM-PG | 0 | | | Stop valves (various) | | Total | 118, 106 ^a | | | Piping (various) | 0 | | | | | Instruments (various) | 0 | a. Twelve events were initially flow failures of check valves. Af | ter discussion with | | | Total | . 163 | personnel from the power station, these events were all reinterpreted as non-failures. See Section 6.2.3. | | | Table B-1 have been removed, and only the records fitting the broad definition of failure remain. Table 4-6 is a sample portion of records from Table B-2. To assist further in the evaluation of the failures, the "Problem Description" and "History Summary" sections for each of the 163 broadly defined failures were rewritten in a more readable format as the
"Problem/Repair Summary." Table B-3 in Appendix B contains the rewritten records, and a sample portion is shown in Table 4-7. (Refer to Appendix B for the specific records described in the following discussion.) **Table 4-5.** Sample of maintenance records for the AFW system steam-driven pumps (excerpted from Table B-1). | | | | | • • | | |----------------|-----------|----------------------------|-----------------------------------|--|---| | Mark
number | Component | Maintenance request number | Problem description | Mode/mechanism (if applicable) history summary | Return to service date ^a / classification ^b | | 1-TDP | Pump | 801010430 | Gross oil-low discharge pressure | Renewed thrust bearing linings | 780111 FR | | 1-TDP | Pump | 803030420 | Excessive discharge PREE-PT15 | Reduced speed of Pump at governor | 780303 FR | | 1-TDP | Valve | 10176160 | Body to bonnet leak | Renewed bonnet gasket | 780508 BL | | 1-TDP | Pump | 901030450 | Gov valve will not control pump | | | | | , • | | speed | Fixed satisfactory | 790204 FR | | 2-TDP | Pump | 901261550 | Refuel PMS | Did PMS checks | 790228 PMS | | 1-TDP | Turb | 810040500 | Various repairs
trip valve | Repaired and tested governor | 790420 FR | | 2-TDP | Pump | 902131328 | Oil cooler end bell cracked | Void | 790420 VOID | | 1-TDP | Pump | 905021900 | Drain, clean, inspect sump refill | Drained oil, cleaned sump | 790515 PMS | | 1-TDP | Pump | 905181332 | Sight glass has oil leak | Tightened sight glass | 790611 MD | | 1-TDP | Pump | 902040100 | Head gasket leaks on pump | Void | 790917 VOID | | 1-TDP | Pump | 905101032 | Adjust packing | Void | 790917 VOID | | 1-TDP | Turb | 811030530 | Governor valve inoperative | Void | 791002 VOID | | 1-TDP | Instr | 910201310 | Replace gauge and repair leak | Replaced gauge | 791102 GAUGE | | 1-TDP | Pump | 911011230 | Oil leak on pump | Repaired Pump and held pm check | 791116 MD | | 2-TDP | Pump | 902201305 | PMS as per MMP-P-FW-004 | Void | 791128 VOID | | 1-TDP | Valve | 910201305 | Replace handwheel | Found handwheel to be properly installed | 791209 MD | | 1-TDP | Pump | 912172125 | Outboard pump bearing | Renewed thrust bearing throwing oil | 791223 FR | | 1-TDP | Pump | 1240708 | Oil seal packing leak | Renewed thrust shoe | 800210 FR | | 2-TDP | Instr | 2191428 | Deficiency punch list | Replaced glass | 800319 MD | | 1-TDP | Instr | 4131129 | Broken case switch | Installed new switch | 800429 FR | a. Note that date format is year, month, and day. NUREG/CR-5378 b. PMS - preventive maintenance; BL - boundary leak; VOID - record voided; MD - minor deficiency; GAUGE - gauge replacement or calibration; FR - failure to run. NUREG/CR-5378 **Table 4-6.** Sample of maintenance records broadly classified as failures for the AFW system steam-driven pumps (excerpted from Table B-2). | Mark
number | Component | Maintenance
request
number | Problem description | Mode/mechanism (if applicable) history summary | Return to service
date ^a /
classification ^b | |----------------|-----------|----------------------------------|-------------------------------|---|---| | 1-TDP | Pump | 801010430 | Gross oil-low discharge | Renewed thrust bearing linings pressure | 780111 FR | | 1-TDP | Pump | 803030420 | Excessive discharge | Reduced speed of pump at governor PREE-PT15 | 780303 FR | | 1-TDP | Pump | 901030450 | Gov valve will not control | Fixed satisfactory pump speed | 790204 FR | | 1-TDP | Turb | 810040500 | Various repairs | Repaired and tested governor trip valve | 790420 FR | | 1-TDP | Pump | 912172125 | Outboard pump bearing | Renewed thrust bearing | 791223 FR | | | - | | | throwing oil | | | 1-TDP | Pump | 1240708 | Oil seal packing leak | Renewed thrust shoe | 800210 FR | | 1-TDP | Instr | 4131129 | Broken case switch | Installed new switch | 800429 FR | | 2-TDP | Pump | 11170730 | Overspeed trip valve trips | Straightened linkage | 801118 FR | | 2-TDP | Pump | 205081945 | Governor set at 4060 RPM | Reset RPM to 3880 | 820513 FR | | 1-TDP | Pump | 208132145 | Repair oil leak | Changed thrusted shaft collar journal | 820824 FR | | 2-TDP | Governor | 212061305 | Repair feedback arm | Reinstalled setscrew | 821207 FR | | 2-TDP | Pump | 302111050 | Pump trips | Adjusted overspeed trip | 830216 FR | | 2-TDP | Pump | 303101430 | Set screw missing | Adjusted damper | 830314 FR | | 2-TDP | Pump | 303181232 | Overspeed trip | Put spring back on hook | 830321 FR | | 2-TDP | Pump | 304250400 | Oil seal leaking | Replaced bearing and thread shoes | 830429 FR | | 2-TDP | Bearing | 306200726 | Replace bearing | Replaced bearing and shoes | 830927 FR | | 2-TDP | Pump | 309271700 | High bearing vibrations | Adjusted linkage | 831013 FR | | 1-TDP | PMP Gov | 312311328 | Repair governor | Installed new seat | 840111 FR | | 2-TDP | Switch | 402240947 | Pump will not cut off in auto | Checked switch | 840330 FR | | 1-TDP | Pump | 14061 | Mechanical linkage broken | Reinserted rod and closed socket ends around ball tip | 850214 FR | a. Note that date format is year, month, and day. b. FR - failure to run. **Table 4-7.** Sample of maintenance records broadly classified as failures for the AFW system steam-driven pumps, rewritten format (excerpted from Table B-3). | Mark | | Maintenance | | Return to s
date ^a / | | |----------|-----------|----------------|---|------------------------------------|----| | number | Component | request number | Problem/repair summary | classification ^b | | | <u> </u> | Component | request number | 1 Toolem Juminary | Classificati | | | 1-TDP | Pump | 801010430 | The lubricating oil pressure failed low resulting in bearing damage, replaced thrust bearing lining. | 780111 | FR | | 1-TDP | Pump | 803030420 | The pump discharge pressure was high, adjusted the governor to reduce the pump speed and thus discharge pressure. | 780303 | FR | | 1-TDP | Pump | 901030450 | The governor valve was not controlling pump speed, governor was repaired in some manner. | 790204 | FR | | 1-TDP | Turb | 810040500 | Various non-specified repairs were made to the pump, the pump was returned to service. | 790420 | FR | | 1-TDP | Pump | 912172125 | The outboard pump bearing was throwing enough oil that it was necessary to renew the thrust bearing. | 791223 | FR | | 1-TDP | Pump | 1240708 | An oil seal packing leak was large enough that it was necessary to renew the thrust bearing shoe. | 800210 | FR | | 1-TDP | Instr | 4131129 | A broken case switch associated with the discharge pressure trip was found and replaced. | 800429 | FR | | 2-TDP | Pump | 11170730 | Deficiencies in the overspeed trip valve caused a pump trip, the linkage was straightened. | 801118 | FR | | 2-TDP | Pump | 205081945 | The governor was controlling pump speed high at 4060 rpm, it was reset to control at 3880 rpm. | 820513 | FR | | 1-TDP | Pump | 208132145 | An oil leak was large enough that it was necessary to replace some bearings. | 820824 | FR | | 2-TDP | Governor | 212061305 | The feedback arm of the governor was not working correctly, a setscrew was installed. | 821207 | FR | | 2-TDP | Pump | 302111050 | The overspeed trip caused inappropriate pump trips, the overspeed trip was correctly adjusted. | 830216 | FR | a. Note that date format is year, month, and day. b. FR - failure to run. Main AFW Steam-Driven Pumps (AFW-PMP-FR-TDP and AFW-PMP-FS-TDP). A failure record was considered to describe a broad failure if it stated one of the following: - 1. Conditions existed that led to the repair of the lubricating oil cooling system. - 2. Conditions existed that led to a bearing repair or replacement. - 3. Conditions existed that led to the repair of the trip/governor valve. - 4. Conditions of high vibration existed. - 5. Conditions existed that led to the repair of the pump for some unspecified reason. - 6. Conditions existed that led to a control system repair. - 7. Pump failed to start or run. Of the 190 records, 28 were determined to fit the broad failure category. Four of these 28 were determined to reflect previous failure events, and thus 24 unique failures were seen. The items eliminated from failure consideration were 47 void records, 17 packing leaks, 25 preventive maintenance items, 23 gauge replacements/calibrations, 30 minor deficiencies, 10 design changes, seven nonfunctional failures, and three failures caused by improperly performed maintenance. Main AFW Motor-Driven Pumps (AFW-PMP-FR-MDP and AFW-PMP-FS-MDP). A failure record was considered to describe a broad failure if it stated one of the following: - 1. Conditions existed that led to the repair of the lubricating oil cooling system. - 2. Conditions existed that led to a bearing repair or replacement. - 3. The motor heaters failed. - 4. Conditions existed that led to the repair of the pump for some unspecified reason. - 5. Conditions existed that led to an electrical control system repair. - 6. Pump failed to start or run. Of the 262 records, 27 were determined to fit the broad failure category. The items eliminated from failure consideration were 46 void records, 44 packing leaks, 52 preventive maintenance items, 28 gauge replacements/calibrations, 55 minor deficiencies, seven design changes, and three failures caused by improperly performed maintenance. 3-In. MOV (Individual Feed Header Isolation, AFW-MOV-PG). A failure record was considered to describe a broad failure if it stated one of the following: - 1. Conditions existed that led to an electrical control system repair. (All torque switch problems were considered failures, but adjustment of limit switches was generally not considered a failure.) - 2. Mechanical
binding/obstruction was noted. - 3. Valve was replaced. - 4. Supply breaker tripped. - 5. Valve failed to open or stay open. Of the 354 records, 45 were determined to fit the broad failure category. Four of these were determined to reflect previous failure events, and thus 41 unique failures were seen. The items eliminated from failure consideration were 66 void records, 37 pressure boundary leaks, 112 preventive maintenance items, 21 seat leaks, 14 limit switch malfunctions, 37 design changes, 20 minor deficiencies, and two failures caused by improper maintenance. 6-In. MOV (Cross-Connect Header Isolation, AFW-PSF-FC-XCONN). A failure record was considered to describe a broad failure if it stated one of the following: 1. Conditions existed that led to an electrical control system repair. (All torque switch problems were considered failures, but adjustment of limit switches was generally not considered a failure.) - 2. Mechanical binding/obstruction was noted. - 3. Valve was replaced. - 4. Supply breaker tripped. - 5. Valve failed to close or stay closed. Of the 54 records, 15 were determined to fit the broad failure category. The items eliminated from failure consideration were 19 void records, one boundary leak, 14 preventive maintenance items, one limit switch malfunction, and four minor deficiencies. 3-, 4-, and 6-In. Check Valves (Individual, Combined, and Pump Discharge Headers AFW-CKV-FT, AFW-CKV-OO, and AFW-PMP-LK-STMBD). A failure record was considered to describe a broad failure if it stated one of the following: For the failure-to-open mode: The valve failed to open. - For the backflow mode (applicable only to pump discharge check valves): - 1. Conditions existed that led to the repair of the valve seat or disc. - 2. Seat leakage occurred. - For the steam binding mode: - 1. Conditions existed that led to the repair of the valve seat or disc. - 2. Seat leakage occurred. Of the 92 records, none indicated a failure to open, but 14 were determined to fit the broad definition of backflow and 48 were determined to indicate leakage that might lead to steam binding. The 14 backflow records were a subset of the records that contributed to steam binding. Two of these 14 were determined to reflect previous failure events, and thus 12 unique failures were seen. The remaining 44 records were eliminated: 19 void records, nine preventive maintenance items, and 16 boundary leaks. As noted in Table 4-2, for steam binding to occur, one of the three 3-in. (CV-H, -I, and -J) check valves had to leak simultaneously with either of the two 6-in. combined header check valves (CV-D and -F or CV-E and -G) and one pump discharge check valve (CV-A, -B, or -C). A failure timeline containing all 48 broadly defined check valve failures was constructed to search for combinations that could lead to failure (Figure 4-2). Failure could have occurred on one occasion each for a steam-driven pump and a motor-driven pump (MDP-B), both in Unit 2. Thus, only two broadly defined occurrences of steam binding were observed. 1-In. Check Valves, Stop Valves, Piping, and Instruments. None of the 204 records in these four categories were determined to be broad failures for the following reasons: none of the stop valves became plugged; none of the instrument failures caused failure of any associated equipment; and neither 1-in. check valves nor pipe failures were modeled in the PRA. The records included minor valve deficiencies, piping support deficiencies, gauge calibrations/replacements, and preventive maintenance items. 4.4.2 Narrowly Defined Failure Data. A small fraction of the maintenance narrative records (5%) contained sufficient information to fit the category of a narrowly defined failure. These were determined by careful reevaluation of the 163 broad failure records, as shown in Table B-3 of Appendix B. The 72 narrowly defined failure records are shown in Table B-4 of Appendix B. A sample portion of Table B-4 is shown in Table 4-8. The distribution of the 72 failure records across component types is shown in Table 4-9. The 72 failure records were reduced to 35 failure events distributed across failure mode, as shown in Table 4-10. The reduction occurred because, on occasion, several maintenance records described the same failure event. The following paragraphs present the logic used **Figure 4-2.** Failure timelines to determine the occurrence times of steam binding of the AFW system pumps. to determine which of the broadly defined failure records could be classified as failures by the narrow definition. Main AFW Steam-Driven Pumps (AFW-PMP-FR-TDP and AFW-PMP-FS-TDP). A failure record was considered to describe a narrow failure if it stated one of the following: - 1. The pump failed to start or run - 2. A gross loss of lubrication occurred - 3. The governor valve did not open - 4. Gross vibration occurred. Of the 28 broadly defined failures, only nine were determined to fit the narrow failure category. Four of these nine were determined to reflect previous failure events, and thus five unique failures were seen. Records representing apparently minor deficiencies not considered to be failures were eight bearing/ lubrication deficiencies, nine control valve deficiencies, one nonspecified pump repair, and one vibration event. ### Main AFW Motor-Driven Pumps (AFW-PMP-FR-MDP and AFW-PMP-FSR-MDP). A failure record was considered to describe a narrow failure if it stated one of the following: - 1. The pump failed to start or run - 2. The supply breaker tripped - 3. A gross loss of lubrication occurred - 4. Gross vibration occurred. Of the 27 broadly defined failures, only four were determined to fit the narrow failure category. Records representing apparently minor deficiencies not considered to be failures were nine lube oil cooler deficiencies, one bearing/ **Table 4-8.** Sample of maintenance records narrowly classified as failures for the AFW system steam-driven pumps, rewritten format (excerpted from Table B-4). | Mark
number | Component | Maintenance request number | Problem/repair summary | Return to service date ^a / classification ^b | |----------------|-----------|----------------------------|---|---| | 1-FW-P-2 | Pump | 801010430 | The lubricating oil pressure failed low resulting in bearing damage, replaced thrust bearing lining. | 780111 FR | | 2-FW-P-2 | Pứmp | 11170730 | Deficiencies in the overspeed trip valve caused a pump trip, the linkage was straightened. | 801118 FR | | 2-FW-P-2 | Pump | 302111050 | The overspeed trip caused inappropriate pump trips, the overspeed trip was correctly adjusted. | 830216 FR | | 2-FW-P-2 | Pump | 303181232 | Failure of the overspeed trip spring to stay engaged led to a pump trip, the spring was reinstalled. | 830321 FR | | 1-FW-P-2 | Pump | 40487 | The governor valve would not open, spring was replaced but this did not help. | 860907 FR | | 1-FW-P-2 | Pump | 41325 | Governor was removed and overhauled because poor operation. (This event was combined with record 40487) | 860927 FR | | 1-FW-P-2 | Pump | 40450 | Additional governor work combined with record 40487. | 860930 FR | | 1-FW-P-2 | Pump | 40488 | Additional governor work combined with record 40487. | 860930 FR | | 1-FW-P-2 | Pump | 40491 | Additional governor work combined with record 40487. | 860930 FR | a. Note that date format is year, month, and day. b. FR - failure to run. **Table 4-9.** Distribution of narrowly defined failure occurrences according to component type. Number of Component type failure records 9 Steam-driven pump (TDP) Motor-driven pump (MDP) 4 22 3-in. motor-operated valve (MOV) (individual feed header isolation) 6-in. motor-operated valve 7 (MOV) (cross-connect header isolation) 3-in. check valve (CV) (individual feed header) 4-in. check valve (CV) 7 (pump discharge header) 6-in. check valve (CV) 6 (pump discharge header) 6-in. check valve (CV) 13 (combined feed header) 0 Stop valves (various) 0 Piping (various) Instruments (various) 72 Total lubrication deficiency, one vibration event, four slow pump starts, three motor wetting events, and five heater failures. 3-In. MOV (Individual Feed Header Isolation, AFW-MOV-PG). A failure record was considered to describe a narrow failure if it stated one of the following: **Table 4-10.** Distribution of narrowly defined failure occurrences according to failure mode. | Failure mode | Number of failures | |-------------------|--------------------| | AFW-ACT-FA-PMP | 0 | | AFW-ACT-FA | 0 | | AFW-AOV-LF | 0 | | AFW-CKV-FT | 0 | | AFW-CKV-OO | 0 | | AFW-MOV-PG | 18 | | AFW-PMP-LK -STMBD | 2 | | AFW-PMP-FR -MDP | 0 | | -TDP | 5 | | AFW-PMP-FS -MDP | 4 | | -TDP | 0 | | AFW-PSF-FC-XCONN | 6 | | AFW-PSF-LF | 0 | | AFW-TNK-VF-CST | 0 | | AFW-XVM-PG | _0 | | Total | 35 | | | | - 1. The valve failed closed - 2. The valve failed to open - 3. The valve was stuck (no specified direction) - 4. The supply breaker tripped. Of the 45 broadly defined failures, only 22 were determined to fit the narrow failure category. Four of these 22 were determined to reflect previous failure events, and thus 18 unique failures were seen. Records representing apparently minor deficiencies not considered to be failures were eight control deficiencies, nine mechanical deficiencies, and six failure-to-close events. 6-In. MOV (Cross-Connect Header Isolation, AFW-PSF-FC-XCONN). A failure record was considered to describe a narrow failure if it stated one of the following: - 1. The valve failed open - 2. The valve failed to close - 3. The valve was stuck (no specified direction) - 4. The supply breaker tripped. Of the 15 broadly defined failures, only seven were determined to fit the narrow failure category. One of these seven was determined to reflect a previous failure event, and thus six unique failures were seen. Records representing
apparently minor deficiencies not considered to be failures were one control deficiency, three mechanical deficiencies, and four failure-to-close events. 3-, 4-, and 6-In. Check Valves (AFW-CKV-OO and AFW-PMP-LK-STMBD). A failure record was considered to describe a narrow failure if it stated one of the following: - For the backflow mode (applicable only to the pump discharge check valves): gross seat leakage occurred. - For the steam binding mode: seat leakage occurred. Of the 48 broadly defined failures, none were determined to fit the narrow category of backflow failure, and 30 were determined to fit the narrow failure category for steam binding failure. Records representing apparently minor deficiencies not considered failures were 18 valve inspections/overhauls where the record did not state that the valve had been leaking. A failure timeline was constructed to search for those combinations of valves leading to steam binding, as was done for the broadly defined failures (Figure 4-2). Failure could have occurred on one occasion each for a steam-driven pump and a motor-driven pump (MDP-B), both in Unit 2. Thus, only two narrowly defined occurrences of steam binding were observed. In summary, based on maintenance records and the logical application of the important failure modes modeled in the PRA, 118 broadly defined and 35 narrowly defined failures were determined to have occurred in the AFW system in the 10-year period. These failures were statistically analyzed to determine if the rate of failure was increasing with time. Finally, note that the "return-to-service-date" was used as a surrogate for the actual date a failure occurred because actual dates were not available for this period of operation. In general, the return-to-service-date was within one month of the actual failure date. ### 4.5 Failure Timelines and Cumulative Failure Curves The timelines and cumulative failure curves corresponding to the descriptions in the previous sections appear as Figures 4-3 through 4-19. A time plot is simply a graphical tabulation of the failure times. A cumulative failure curve is a plot of the cumulative numbers of failures as a function of time. This plot will be an approximately straight line for a constant failure rate process (see Section 5.3.2). A general observation for the behavior of the data can be derived from the timelines and cumulative failure plots. If the failures are largely concentrated in later years and the cumulative failure curve is therefore concave upward, then there is a general indication of increasing failure rate, suggesting aging of the components. If the failures are largely concentrated in the earlier years and the cumulative failure curve is therefore concave downward, then there is a general indication of decreasing failure rate. **Figure 4-3.** Failure to run timeline for steam- and motor-driven pumps. Figure 4-4. Cumulative failure plot for steam-driven pumps, broadly defined failures to run. Figure 4-5. Cumulative failure plot for steam-driven pumps, narrowly defined failures to run. Figure 4-6. Cumulative failure plot for motor-driven pumps, broadly defined failures to run. Figure 4-7. Failure to start timeline for steam- and motor-driven pumps. Figure 4-8. Cumulative failure plot for motor-driven pumps, broadly defined failures to start. Figure 4-9. Cumulative failure plot for motor-driven pumps, narrowly defined failures to start. Figure 4-10. Plugging failure timeline for 3-in. MOVs (feed header isolation valves). Figure 4-11. Cumulative failure plot for 3-in. MOVs (feed header isolation valves), broadly defined plugging failures. **Figure 4-12.** Cumulative failure plot for 3-in. MOVs (feed header isolation valves), narrowly defined plugging failures. OBroadly defined failures • Narrowly defined failures | Narrowly defined failures with component replacement | \$252 SR-0690-02 Figure 4-13. Failure to stay closed timeline for 6-in. MOVs (cross-connect valves). **Figure 4-14.** Cumulative failure plot for 6-in. MOVs (cross-connect valves), broadly defined failures to stay closed. Figure 4-15. Cumulative failure plot for 6-in. MOVs (cross-connect valves), narrowly defined failures to stay closed. **Figure 4-16.** Backflow failure timeline for pump discharge check valves. Following discussion with personnel from the power station, these events were all reinterpreted as non-failures. See Section 6.2.3. **Figure 4-17.** Cumulative failure plot for pump discharge check valves, broadly defined backflow leakage failures. Following discussion with personnel from the power station, these events were all reinterpreted as non-failures. See Section 6.2.3. Figure 4-18. Steam binding failure timeline for the steam- and motor-driven pumps. **Figure 4-19.** Cumulative failure plot for the steam- and motor-driven pumps, broadly and narrowly defined steam binding failures. One overall observation about this graphical display of the data is that the plots are basically uninformative in the cases with few failure occurrences. In addition, it is difficult to test any component data pooling assumptions with this graphical display. The statistical methods discussed in Section 5 are specifically designed to analyze such sparse data and to test the homogeneity of the (aggregated) sample of component failures. Many of the cumulative plots, such as Figure 4-4, show little departure from a straight line, indicating that the failure rate appears to be roughly constant. This is consistent with the corresponding timelines, such as shown in the top portion of Figure 4-3, where the failure times appear to be uniformly scattered over time. Other cumulative plots, (Figures 4-6, 4-8, and 4-17) show clustering of the failures. In these cases, the timelines can help clarify the kind of clustering that occurred. For example, Figure 4-7 shows that the failures tended either to occur in pairs or to be repaired in pairs. Figure 4-16 shows that three valves were repaired for leakage almost simultaneously, while a different valve had recurrent repairs. The clustering in Figures 4-16 and 4-17 was strong enough to motivate questioning of the personnel at the power station, which led to a reinterpretation of the data, as described in Section 6.2.3. There are no obvious cases of increasing failure rate, although Figures 4-6 and 4-15 may show decreasing failure rates. Sections 5 and 6 present analysis approaches that are more sensitive and less subjective than simple inspection of these figures. ## 5. STATISTICAL METHODS FOR ANALYZING TIME-DEPENDENT FAILURES The usual assumption in PRAs is that each component has a constant failure rate λ . This leads to familiar formulas such as $1 - e^{-\lambda t}$ for the probability of failure by time t, and $\lambda \Delta t$ for the approximate probability of failure within a short time Δt . The data are said to be generated by a homogeneous Poisson process because the number of failures occurring in any time t is a Poisson random variable with parameter $\lambda(t)$. One feature of this process is that the component does not age. That is, the probability of failure in a short interval of length Δt , assuming that the component is operable immediately before the start of the time interval, remains the same $\lambda \Delta t$, whether the component is new or old. In an investigation of aging, therefore, more complicated models must be introduced, and the familiar formulas must be modified. The development of such models and associated techniques of data analysis form the subject of this section. For this development, we step away from the PWR context of the previous sections, and consider the statistical methods themselves. These methods are the basis for the analysis in Sections 6 and 7. The topics are outlined here without proofs or many details. Details about the theory, including the necessary proofs, are given in Appendix A. Details about the numerical methods for implementing the theory are given by Atwood (1990). The most recent presentation of the statistical methods is Atwood (1992). They are illustrated here by both real and hypothetical examples. Unless indicated otherwise, all the figures are based on the data for plugging of 3-in. motor-operated valves (MOVs), failure mode AFW-MOV-PG with the broad definition of failure, and on the exponential failure rate model defined below. #### 5.1 Aging Models The approaches used for inference about aging assume that the failures of a component follow a time-dependent Poisson process. That is, - The occurrence of a failure in any time interval is independent of the presence or absence of failures in other non-overlapping time intervals. - The probability of a failure in a short period $(t, t + \Delta t)$ asymptotically approaches $\lambda(t)\Delta t$ as $\Delta t \rightarrow 0$. - The probability of more than one failure in a short period $(t, t + \Delta t)$ becomes negligible compared to the probability of one failure as $\Delta t \rightarrow 0$. Therefore, the failure process has failure rate $\lambda(t)$. If $\lambda(t)$ is an increasing function of t, failures tend to become more frequent as time goes on. A statistical approach can be used to decide whether $\lambda(t)$ is increasing. When applying this model to investigate aging, t represents the age of a component. It is assumed that the form of $\lambda(t)$ is the same for all similar components, depending only on the ages of the components, not on the portion of the plant's history when the components were in service. This in turn rests on an assumption that we make explicit: The environments of the components (ambient conditions, maintenance and operation practices, and any degrading conditions) are constant throughout the life of the plant. The general form assumed for λ is $$\lambda(t) = \lambda_{c}h(t;\beta)$$. The three specific models considered in this report are $$\lambda(t) = \lambda_0 e^{\beta t}$$ (exponential failure rate)
$$\lambda(t) = \lambda_o(t/t_o)^{\beta}$$ (Weibull failure rate) $$\lambda(t) = \lambda_o(1 + \beta t)$$ (linear failure rate) In each model, λ_o is a normalizing constant, with units 1/time, and $h(t; \beta)$ is a dimensionless function of time t and a parameter β . The value of β determines the shape of the failure rate function. The failure rate is increasing if $\beta > 0$; it is constant if $\beta = 0$; and it is decreasing if $\beta < 0$. For the exponential and linear failure rate models, λ_o is the value of the failure rate at time t=0. In these two models, β has units 1/time, so that the product βt is dimensionless. For the Weibull model, t_o is some normalizing time, and β is dimensionless. The choice of t_o is arbitrary, but a value somewhere in the range of observed values of t is convenient. Then λ_o is the value of the failure rate at time t_o . The analysis considers each of the three models. There are no theoretical reasons for postulating one over the others. The data used in this study, however, give much less satisfactory results when the linear model is used than when the exponential or Weibull model is used. With the linear failure rate model, it is not uncommon for the MLE for β to be infinite, for the uncertainties to be very large, or for the normal approximation to be unusable. In the bestbehaved examples, the three models give similar estimated failure rates in the region of the observed failures. Therefore, all three models were tried initially, but full results are reported only for the exponential and Weibull models. The results using these two models are similar and would diverge only if an analyst tried to extrapolate far beyond the time period of the observations. Each of the three models has its own special characteristics. Under the exponential model with $\beta > 0$, the failure rate doubles every $\log(2)/\beta$ hours. Under the linear model the failure rate doubles from its initial value in $1/\beta$ hours, doubles again in the next $2/\beta$ hours, and so forth. Under the Weibull model, the failure rate at time 0 either is zero (if $\beta > 0$) or is undefined (if $\beta \le 0$). Therefore, it is not meaningful to speak of the failure rate doubling from its initial value. However, the failure rate doubles between times t_1 and t_2 whenever $(t_2/t_1) = 2^{1/\beta}$. As has been mentioned, the linear failure rate model is the least tractable of the three models. This may be surprising, but follows from the fact that both the mathematical formulas and the calculated numbers in applications are best behaved when $\log \lambda(t)$ is linear in β . This log-linearity is present for the exponential and Weibull failure rate models, but not for the linear failure rate model. See Appendix A for more detail on all three models. Some other references for the use of the models are as follows. Cox and Lewis (1966) give a detailed treatment of the exponential failure rate model when there is just one component. The Weibull model has been explored by Crow (1974, 1982 and works cited there) and Donelson (1975) and is reviewed by Engelhardt (1988). The Crow and Donelson papers derive explicit formulas for the MLEs when all the components are observed from their time of installation. These formulas are also mentioned in Appendix A, but are not useful for the data of this report because very few of the components are observed from their time of installation. Most papers on the Weibull model use β -1 in the exponent, a slightly different parameterization from the one given in this section. The parameterization with β in the exponent is used here because it allows the same interpretation of β in all three models, with $\beta = 0$ corresponding to a constant failure rate. The linear model has been less widely used in the literature, although it is considered by Salvia (1980) and Vesely (1987). It was assumed that each component's failure rate is of the same form (exponential, Weibull, or linear), and that the value of β is the same for all the components. It was not assumed initially that the components have the same value of λ_o , although examination of the data for this report always led to the conclusion that the values of λ_o may be treated as all the same. ## 5.2 Assumptions Regarding Failure Data Failure data for a component can arise in the following ways: - A random number of failure occurrences in a fixed observation period (time-censored data) - A fixed number of failure occurrences in a random observation period (failurecensored data) - More complicated ways. Time-censored data arise if the component is watched or plant records are examined for a fixed time period. During that time, a random number of failures occur. At each failure, the component is repaired (made as good as it was just before the failure) and returned to service. Failure-censored data arise if the component is repaired until a predetermined number of failures have occurred. At that time the component is removed from service and replaced by a new component. Both of these types of failure data result in tractable formulas for statistical inference. In reality, the decision to repair or replace a component is based on a number of considerations, such as the availability and cost of replacement components, the severity of the particular failure mode (including the difficulty, cost, and potential safety hazards of repair), any recent history of failures, and other similar factors. These considerations are difficult to express in a simple mathematical model. Therefore, the data analysis considered here assumes that the data for a component are generated in one of two simple ways: if the final failure time is less than the observation time, the data for the component are considered time-censored; whereas, if the final failure time equals the observation time because the component was replaced, then the data for the component are considered failure-censored. It is never required that components be observed starting from the moment of installation, only that each component be observed starting at some known time, which may or may not coincide with the component's installation. Distinct components are assumed to fail independently of each other. #### 5.3 Inference Methods The approach shown in Figure 5-1 is outlined here. (Figure 5-1 expands a portion of Figure 2-2.) First, investigate the assumption that all the components have the same value of β . If the data show no strong evidence against this assumption, accept that portion of the model. Then test whether $\beta = 0$, that is, whether the failure rate is constant. If the data show evidence (statistically significant at the selected level) of a non-constant failure rate, continue with the analysis; otherwise, treat the failure rate as constant and stop the analysis of this set of components. When the failure rate appears to be non-constant, investigate the assumption that it is of the assumed form (exponential, Weibull, or linear). If the data seem consistent with the assumed form, investigate the assumption that all the components have the same value of λ_o . If the data show no strong evidence against this assumption, accept that all the components have a common λ_o as well as a common β . Find the MLEs of β and λ_o and obtain the corresponding MLE of $\lambda(t)$ at any t. Now investigate whether the joint MLE of the two parameters $(\beta, \log \lambda_o)$ may be treated as having a normal distribution. If so, the approximate normality of the MLE yields an approximate confidence interval for $\lambda(t)$. The first four steps in Figure 5-1 involve statistical testing, that is, looking for evidence against the default assumptions. As in all testing situations, when the data set is small the tests have low power. That is, when there are few failures, there will be no strong evidence of differences in β between the components, and no strong evidence of aging, or of lack of fit to the model, or of differences in λ_o . Thus, small data sets typically give no reason to discard the usual PRA model of a constant failure rate that is the same for all similar components. Statistical inference is generally based on the likelihood function, which depends on the data Figure 5-1. Approach for statistical analysis of one data set. and on the parameter(s). Inference for β is of primary interest in a study of aging, because it is β that determines whether the failure rate is increasing. It is shown in Appendix A that the conditional likelihood can be used to perform inference for β , without assuming that the components necessarily have a common value of λ_o , and without estimating either the single λ_o or all the λ_o s. The conditional likelihood is defined as the probability density of the non-replacement failure times, given the failure counts for time-censored components and given the final failure times for failure-censored components. As shown in Appendix A, if the components are not assumed necessarily to have the same value of λ_o , and if the components are all time-censored, there are strong theoretical grounds for using the conditional likelihood. In other cases, some information about β is lost by using the conditional likelihood. Therefore, the first exploratory analysis used to verify assumptions of the model is based on the conditional likelihood. In this way the first four steps in Figure 5-1 are carried out without assuming that there is a common λ_o . Later, when both parameters must be estimated simultaneously to produce an estimate of the failure rate $\lambda(t)$ at various times t, the full likelihood is used. All the computations were carried out by the computer code PHAZE, documented by Atwood (1990). The portions
of the approach just outlined are described in more detail in the next sections. #### **5.3.1** Inference for β . #### Estimation and Confidence Intervals for eta . Appendix A gives formulas for the conditional likelihood of the non-replacement failure times, conditional on the failure counts or the final replacement failure times, whichever is random. This conditional likelihood depends only on β , not on the (possibly different) values of λ_o for the components. Therefore, β can be estimated while λ_o or the λ_o s are ignored. Based on $L(\beta)$, the logarithm of the conditional likelihood, the MLE $\hat{\beta}$ is the value satisfying $$(d/d\beta)L(\beta) = 0,$$ and can be found by numerical iteration. Let β be the true value governing the failure rate. Then $(d/d\beta)L(\beta)$ has expectation 0 and variance denoted by $I(\beta)$, calculated by formulas given in Appendix A. The distribution of $(d/d\beta)L(\beta)$ is asymptotically normal by the Central Limit Theorem. Therefore, an approximate confidence interval for β is the set of all β_o such that $$(d/d\beta)L(\beta_o)/[I(\beta_o)]^{1/2} \tag{5-1}$$ lies in the interval (-c, c), where c is the appropriate number from a normal table; for example, c = 1.645 yields an approximate 90% confidence interval. When the linear failure rate model is used with a small data set, it is not uncommon for the MLE, or at least for one end of the confidence interval, to be infinite. This is one reason for preferring the exponential or Weibull model. Component Comparisons for β . Consider the possibility that the different components have different values of β . Let β_j denote the actual value of β corresponding to the *j*th component. It is estimated by using only the data from one component. A visual comparison of the components can be made by plotting confidence intervals for the various β_j values, each interval based only on data from a single component. Two examples are shown in Figures 5-2 and 5-3. If the intervals largely overlap, as they do in Figure 5-2, then the data are consistent with the assumption that the β_j values are all equal. If one or more confidence intervals are clearly shifted away from the others, as for components 8 and 9 in Figure 5-3, then those few components are evidently aging at a different rate from the others. **Figure 5-2.** Component comparisons for β . **Figure 5-3.** Component comparisons for β , based on hypothetical data. These anomalous components are called "outliers." At the end of this section we mention that engineering judgment must play a decisive role in the subsequent treatment of outliers. Of course, no confidence interval for β_j can be calculated if the component has no observed failures or if the only observed failure resulted in replacement of the component. This is why some of the components have no associated interval in Figures 5-2 and 5-3. A more quantitative comparison can be performed by considering $$\hat{\beta}_{j} - \hat{\beta}_{-j}$$. Here $\hat{\beta}_j$ is the MLE of β_j , based on the data from only the *j*th component. The quantity $\hat{\beta}_{-j}$ is the overall MLE of β , assuming that the components have a common β and using all the data *except* the data from component *j*. Because the estimators $\hat{\beta}_j$ and $\hat{\beta}_{-j}$ are based on different data, they are statistically independent, and therefore the variance of their difference is the sum of their variances. If in fact all the values of β_j are equal, then the random variable Z_j , defined as $Z_i = (\hat{\beta}_i - \hat{\beta}_{-i}) / \text{s.d.} (\hat{\beta}_i - \hat{\beta}_{-i}),$ will have mean 0 and variance 1. Here s.d.() denotes the standard deviation of the quantity in parentheses. A large observed absolute value of Z_i gives evidence that β_i is different from the average β for the components other than the jth. The significance level for the component is the probability that Z_i would be as far from zero as actually observed, if in fact all the components have the same β . Figures 5-2 and 5-3 illustrate this: if $\hat{\beta}_i$ is far from $\hat{\beta}_{-i}$, compared to the length of the confidence interval for β_i , the significance level, shown at the right edge of the figure, is small. If the two MLEs are close, the significance level is large. The significance is based on the normal approximation. When component j has only one non-replacement failure, the normal approximation is clearly poor and a better method is used, as described in Section 6.1 of Appendix A. When making multiple comparisons, as here when a comparison is made for each component, it is necessary to recognize that some values will appear extreme just because of random scatter. One way to account for this fact is with the Bonferroni inequality, discussed in many texts and by Alt (1982). In the present context, for any number c it says that P (at least one of k significance levels is $\leq c$) $\leq kc$. The inequality is close to equality when kc is small. Therefore, the overall significance level for testing equality of the β_j s is the number of components examined times the minimum significance level calculated for a component. A small value of the attained overall significance level (say 0.05 or smaller) shows that there is strong evidence against the hypothesis that all the components have the same value of β . The overall attained significance level is shown in each of Figures 5-2 and 5-3. The decision of what to do with an outlier should rest on engineering understanding of the possible causes of the anomalous behavior, not merely on statistical calculations. The statistical quantities may stimulate an engineer to discover a previously unrecognized difference between the outlying component and the others, justifying a split of the data. In other cases, careful engineering consideration of the components may lead to confidence that the components have no important differences, that the anomalous data just resulted from randomness; in such cases, the data would not be split. Testing Whether $\beta = 0$. Suppose that, based on the analysis described above, we are willing to assume that the components have a common β . To test the hypothesis $\beta = 0$, the test statistic (5-1) can be used with $\beta_o = 0$, and the hypothesis rejected if the test statistic is in an extreme tail of the normal distribution. This is equivalent to rejecting the hypothesis if 0 is not within the confidence interval. The form of the test statistic depends on the assumed model. When the exponential or linear failure rate model is assumed, the test statistic (5-1) becomes $$[\Sigma\Sigma(t_{ij} - \bar{s}_i)]/(\Sigma n_i r_i^2/12)^{1/2}$$, (5-2) where t_{ij} is the *i*th non-replacement failure of the *j*th component, \bar{s}_j is the midpoint of the observation period for the component, and the range r_j is the length of the observation period. If the statistic (5-2) is positive and far from zero, there is evidence of an increasing failure rate. This test was first proposed by Laplace (Bartholomew 1955). When the Weibull failure rate model is assumed, statistic (5-1) takes a different form. In the case when every component is observed starting from its installation time, the test statistic becomes $$\Sigma\Sigma [1 + \log(t_{ij}/r_j)]/(\Sigma n_j)^{1/2}$$. In the general case, the test statistic can be built from formulas given in Appendix A. Although each test statistic has been motivated and derived based on a particular model, its asymptotic null distribution, normal(0,1), holds under the assumption that $\beta = 0$, that is, that $\lambda(t)$ is constant. Therefore, either test is a valid test of the hypothesis of constant failure rate, even if the mathematical formula governing non-constant λ is not of the assumed form. The tests differ only in their power to detect various alternatives to the constant failure rate model. As mentioned in Section 2.5.1, a confidence interval provides information that a test result does not. Therefore, in addition to performing the test described here, it is helpful to find a confidence interval for β using statistic (5-1). This gives a range of plausible values of β and shows whether the uncertainty on β is small or large. ### 5.3.2 Investigating the Assumed Model Form. **Q-Q Plot.** A Q-Q plot (see Snee and Pfeifer 1983) is a visual check of the correctness of an assumed distributional form that can be used in many contexts. In this context, let $t_1 \leq \ldots \leq t_n$ be the ordered observed ages at non-replacement failures. They represent sample quantiles corresponding to probabilities $p_1 \leq \ldots \leq p_n$, with p_i set to i/(n+1). For example, the median of the t_i s corresponds to $p_i = 0.50$. Let F denote the assumed cumulative distribution function, using estimated values for any unknown parameters. This F is the conditional distribution of the non-replacement failure times, conditional on the failure counts and the replacement times. The expression for an estimate of F is given in Section 6.3 of Appendix A. The Q-Q plot is a plot of $F^{-1}(p_i)$ versus t_i , for i from 1 to n. The name "quantile-quantile" stems from the fact that $F^{-1}(p_i)$ is the model-based estimate of the p_i -quantile, and t_i is a nonparametric estimate of the same quantile. The plot is useful as a check of the assumed form of F, because if the data really arise from F, the points of the Q-Q plot fall approximately on a straight line. Pronounced curvature or other departures from straightness should arouse suspicions about the correctness of the assumed form F. Figures 5-4 and 5-5 illustrate two Q-Q plots, with Figure 5-4 showing good fit to the assumed model and Figure 5-5 giving reason to
question the model. It is interesting to note that the cumulative failure plots given in Section 4.5 are equivalent to Q-Q plots. In those plots, the observed failure times are expressed as calendar hours from the beginning of the observation period, not as age of the components from their installation, but this is only a trivial difference. The number of components under observation at any time is constant because any component that is removed from service is immediately replaced by another. Therefore, if all the components have the same constant failure rate, then the failures are generated by a homogeneous Poisson process and the random failure times are uniformly distributed. The expected failure times, $F^{-1}(p_i)$, are therefore r/(n+1), 2r/(n+1), ..., nr/(n+1), where r is the length of the observation period in hours. The plots of Section 4 have their points plotted on the vertical axis at $1, 2, \ldots, n$, which differ from the expected failure times only by a constant factor, Figure 5-4. Q-Q plot. Figure 5-5. Q-Q plot, based on hypothetical data. r/(n+1). Therefore, except for a relabeling of the vertical axis, the plots are Q-Q plots for investigating whether the components all have the same constant failure rate. The reason why the diagonal line was drawn from (0,0) to (r,n+1) is that if the vertical axis were relabeled as is usual on a Q-Q plot, the diagonal line would go from (0,0) to (r,r). **Testing for the Form of** $\lambda(t)$. The Kolmogorov-Smirnov test, or some other similar nonparametric goodness-of-fit test, can be used to test whether data come from an assumed distribution. The data are the non-replacement failure times. The assumed distribution is F, used before for Q-Q plots and given in Section 6.3 of Appendix A. This test tends not to reject often enough; in statistical terminology, the Type I error is smaller than the nominal value. There are two reasons for this: one is that the estimated β is used to calculate F; the other is that when the components are observed over different time periods, the data resemble a stratified sample rather than a true random sample. The fact that the test does not reject often enough is discussed in more detail in Section 6.3 of Appendix A. This test can also be used to test whether all the components have the same constant failure rate, paralleling the use of cumulative failure plots as Q-Q plots. The hypothesis to be tested is that $\beta = 0$ and that all components have the same value of λ_o . The corresponding distribution F is uniform, so no parameters need to be estimated. Therefore, the Kolmogorov-Smirnov test is a nonparametric exact test of the hypothesis that all the components have the same constant failure rate. **5.3.3 Inference for** λ_o , **Given** β . Suppose at this point that the preceding analyses have led us to accept that the components have a common β , that β appears to be non-zero, and that the assumed form of $\lambda(t)$ is consistent with the data. It is now time to consider λ_o . Estimation and Confidence Intervals for λ_o . The average failure rate during a component's observation period can be estimated as the observed number of failures divided by the observation time. If β is known or assumed, a calculation back to time zero (or to time t_o for the Weibull model) can be used to estimate λ_o . This is the conceptual basis for inference about λ_o , given β . The formulas are given in Appendix A. Component Comparisons for λ_o . This diagnostic check is a parallel of the comparison method for β . The value of β now is treated as known and equal to $\hat{\beta}$. We investigate whether λ_o is the same for the *j*th component and for all the components except the *j*th. The mathematical methods are given in Section 6.2 of Appendix A. They are not based on normal approximations. Rather, they use the exact distributions of the failure counts (for time-censored data) and of the final failure times (for failure-censored data). The theory in Appendix A assumes that all components have the same censoring type, either time censoring or failure censoring. In a typical data set, however, most of the components are time censored, but a few are replaced upon some failure and are therefore treated as failure censored. To analyze such data, when component *i* is compared to all the components except the jth, all components are treated as if they were censored the way component j was. For example, if component j was replaced at the time of its third failure, then all the components, not merely component i, are treated as if they were failure censored for this comparison. The reason is that the dominant uncertainty typically comes from the individual component with its few failures rather than from the many other components with their many failures. These individual tests can be combined using the Bonferroni inequality, just as when testing for equality of the β s. A useful picture is a plot of confidence intervals for λ_o , each interval based on data from a single component, as shown in Figure 5-6. As was pointed out when we considered comparing components for β , engineering judgment must be used in deciding how to treat any outliers. **Figure 5-6.** Component comparisons for λ_o . # 5.3.4 Joint Inference for Both Parameters and for the Failure Rate. #### Confidence Region for Both Parameters. Suppose that a confidence interval for β has been found. Then for each value of β in the confidence interval, a confidence interval for λ_o can be found. This leads to a confidence region for (β, λ_o) , such as the one shown in Figure 5-7. If the one-dimensional confidence intervals each have confidence coefficient $(1 - \alpha)$, then the twodimensional region has approximate coefficient (1-2a). For example, 95% confidence intervals for β and λ_o yield an approximate 90% confidence region for (β, λ_o) . Figure 5-7 is based on the exponential failure rate model with λ_o plotted on a logarithmic scale. The mathematical details are given in Appendix A, as are some other plots based on the exponential, Weibull, and linear failure rate models. Conservative Confidence Interval for the Failure Rate. For any time t of interest, a conser- vative confidence interval for $\lambda(t) = \lambda_o h(t; \beta)$ can be constructed as follows. Find the maximum and minimum values that $\lambda(t)$ attains as λ_o and β range over the two-dimensional confidence region. These values are confidence bounds for $\lambda(t)$, with the same confidence coefficient that the confidence region has. The interval is conservative (possibly wider than necessary), because the shape of the joint confidence region was not designed to produce the shortest possible intervals. **5.3.5 Joint Asymptotic Normality.** Until now, inference has been largely exploratory, not estimating any quantities until the relevant assumptions had been tested. Therefore β was estimated using the conditional likelihood to eliminate the assumption of a common λ_o , and when λ_o was eventually estimated, it was for each possible assumed β . The viewpoint now changes. The model assumptions have been investigated and accepted. The goal is now to estimate the time-dependent failure rate $\lambda(t)$ at various times t. For **Figure 5-7.** 90% confidence region for (β, λ_0) , based on conditional likelihood. this, both parameters are estimated simultaneously using maximum likelihood, based on the full (not conditional) likelihood. The formulas for the MLEs are given in Appendix A. Confidence regions are based on the joint asymptotic normality of the MLEs. It turns out that the normal approximation is usually better when the model is parameterized in terms of $\log \lambda_o$ rather than λ_o . This was discovered empirically, but has heuristic justifications: for failure-censored data, the log transformation replaces the scale parameter λ_o by a location parameter; also, the log transformation helps symmetrize the confidence intervals for λ_o for both types of censoring. The MLE of $(\beta, \log \lambda_o)$ is asymptotically bivariate normal, and formulas for the asymptotic variance-covariance matrix are given in Appendix A. Approximate Confidence Region for Both Parameters. Based on asymptotic normality, the confidence region for $(\beta, \log \lambda_o)$ is an ellipse. Equivalently, the confidence region for (β, λ_o) is elliptical when λ_o is plotted on a logarithmic scale. To investigate whether the sample size is large enough for the normal approximation to be adequate, we can compare the two confidence regions for (β, λ_o) , one calculated as in Section 5.3.4 and the other being the confidence ellipse just described. If the two regions have substantial overlap, the normal approximation appears adequate. If the two regions are quite different, the normal approximation should not be used. Figure 5-8 shows the ellipse overlaid on the region of Figure 5-7, assuming the exponential failure rate. Figure 5-9 shows the overlaid regions based on the same data and a Weibull failure rate. For the Weibull model, the normalizing time t_0 was chosen in the middle of the observed failure times. In the example shown, it happens that the lower end of the 95% confidence limit for the Weibull β equals the theoretical lower limit of -1. This value is unattainable, but it is the lower confidence limit, and it forces λ_0 to equal zero. Figure 5-8. 90% confidence ellipse for (β, λ_o) , based on joint asymptotic normality, overlaid on the region of Figure 5-7. **Figure 5-9.** 90% confidence regions for (β, λ_o) , based on Weibull failure rate model with t_o at the
middle of observation periods. Therefore λ_o cannot be plotted on a logarithmic scale. In Figure 5-9, both parameters are plotted on a linear scale, distorting the ellipse slightly. Similar plots for the linear model are shown in Figures 5-10 and 5-11. With the linear model, time may be measured from an arbitrary origin, and the two figures show the confidence regions when time is measured from the component's installation and when time is measured from a point in the middle of the observation periods, respectively. In Figure 5-8, the overlap of the two regions is quite good. The confidence ellipse is somewhat smaller, which is to be expected because it uses all the information in the full likelihood. In Figure 5-9 the overlap is also good, except when β is near the unattainable value of -1. In Figure 5-11 the overlap is not bad, while in Figure 5-10 the overlap is at best fair. A problem in Figures 5-10 and 5-11 is that the ellipse is truncated at the theoretical limits of β . The conclusions from these observations for this example are these: the normal approximation appears very good with the exponential failure rate model, adequate with the Weibull model, and inadequate (because of the truncation) with the linear model. Similar figures for different data sets are shown in Figures 6-14 through 6-21 and in Appendix A. Confidence Band for the Failure Rate. Recall that the failure rate is assumed to be of the form $$\lambda(t) = \lambda_o h(t; \beta)$$ so that a Taylor expansion yields $$\log \hat{\lambda}(t) - \log \lambda(t) \doteq \log \hat{\lambda}_o - \log \lambda_o$$ $$+ (\hat{\beta} - \beta)(\partial/\partial \beta) \log[h(t; \beta)]$$ For the three specific models considered in this report we have $$\log \hat{\lambda}(t) - \log \lambda(t) = \log \hat{\lambda}_{o}$$ $$- \log \lambda_{o} + (\hat{\beta} - \beta)t$$ (exponential failure rate), $$\log \hat{\lambda}(t) - \log \lambda(t) = \log \hat{\lambda}_o - \log \lambda_o$$ $$+ (\hat{\beta} - \beta) \log(t/t_o)$$ (Weibull failure rate), and $$\log \hat{\lambda}(t) - \log \lambda(t) = \log \hat{\lambda}_o - \log \lambda_o$$ $$+ (\hat{\beta} - \beta)t/(1 + \beta t)$$ (linear failure rate). The first two equations are exact. The approximation for the linear failure rate model is adequate if $(\hat{\beta} - \beta)t/(1 + \beta t)$ is not too large. For this case, let S denote the estimated standard deviation of $\hat{\beta}$. As a rule of thumb, the approximation may be judged adequate if $|2St/(1 + \hat{\beta}t)|$ is less than 0.1, and fair if the quantity is less than 0.5. The possible need to keep t small may seem to restrict the approach to times near the components' installations. In fact, this is not the case because the time origin may be assigned arbitrarily. This is allowed in the algebraic formulas, as discussed in Appendix A. The meaning of β and λ_o depend on which point is defined as t = 0. Therefore, for any model and for a sufficiently large sample, the MLE $\log \hat{\lambda}(t)$ is approximately normal. Let D denote the derivative $$(\partial/\partial\beta)\log[h(t;\beta)]$$. The approximate mean of $\log \hat{\lambda}(t)$ is $\log \lambda(t)$, and the approximate variance equals $$\operatorname{var}(\log \hat{\lambda}_o) + D^2 \operatorname{var}(\hat{\beta}) + 2D \operatorname{cov}(\hat{\beta}, \log \hat{\lambda}_o)$$ **Figure 5-10.** 90% confidence regions for (β, λ_o) , based on linear failure rate model with time measured from the component's installation. **Figure 5-11.** 90% confidence regions for (β, λ_o) , based on linear failure rate model with time measured from the middle of observation periods. This yields an approximate confidence interval for $\lambda(t)$ for any t. Figure 5-12 shows examples of the resulting bands for $\lambda(t)$, based on all three failure rate models. The band for the linear model (corresponding to Figure 5-11) is plotted in Figure 5-12 for comparative purposes, even though the joint normal approximation is poor. If the confidence band were seriously advocated, it would be plotted only for values of *t* satisfying $$\left| 2St/(1+\hat{\beta}t) \right| < 0.5,$$ where S is the estimated standard deviation of β ; outside this range, the first-order Taylor approximation is inadequate. This restriction corresponds to requiring t > 3.3E4 hour. If the upper and lower bounds for the linear model are ignored where t < 3.3E4 hour, the bands for the three exponential band forms an envelope for the linear band as the graph is extrapolated to the right. These observations support the decision to report only confidence limits based on the exponential and Weibull models. When the asymptotic normal approximation seems unsuitable, an alternative is to use the conservative band for the failure rate (Section 5.3.4). models look similar, except that the Weibull fail- ure rate approaches 0 at time 0. Moreover, the When the asymptotic normal approximation seems unsuitable, an alternative is to use the conservative band for the failure rate (Section 5.3.4). For the three models and the MOV data, the confidence bands based on asymptotic normality and on conservative calculations are shown in Figures 5-13 through 5-15. In this example, the conservative bands are much wider than the bands based on normality. The Weibull lower bound is not shown because it is zero. With other data sets, the bands based on conservative bounds and on approximate normality differ less. **Figure 5-12.** MLE and 90% confidence band for $\lambda(t)$, based on joint asymptotic normality for all three models. Figure 5-13. MLEs and 90% confidence bands for $\lambda(t)$, based on conservative calculations and on asymptotic normality for exponential model. Figure 5-14. MLEs and 90% confidence bands for $\lambda(t)$, based on conservative calculations and on asymptotic normality for Weibull model. Figure 5-15. MLEs and 90% confidence bands for $\lambda(t)$, based on conservative calculations and on asymptotic normality for linear model. #### 6. TIME-DEPENDENT FAILURE DATA ANALYSIS The process used for analyzing the component failure data is illustrated in Figure 6-1, which is essentially the same as Figure 5-1 and expands a portion of Figure 2-2. The individual steps to perform the analysis are described in the following sections. ### 6.1 Preparation of the Input The raw failure-time data sets developed as described in Section 4 were the source of data for this analysis. A FORTRAN computer program. PHAZE (Atwood 1990), was written to carry out the approach presented in Section 5. A data file was a coded representation of the failure occurrence timeline that contained the data for each of the individual components as a series of records. In each record, the component name was stated first, then the beginning and ending dates of observation, followed by the specific failure dates. If a component was replaced at the end of its observation period, then the last date of failure was given the trailing designator, R. Tables 6-1 and 6-2 present the formatted input failure data for the broadly and narrowly defined failures, respectively. These data sets correspond exactly to the timelines of Section 4. ## 6.2 Statistical Screening Analysis #### **6.2.1** Common β Test for All Components. A single component of a nuclear safety system will rarely incur enough failures, even over its installed life, to analyze singly. Therefore, component failure histories must be combined, or pooled, together. Pooling of component failure data by type for use in quantification of PRAs has become a casual, and sometimes untested, standard practice. Good practice for data analysis, however, requires that data from the individual components be examined and compared before being pooled. The pooling of component failure data is determined to be acceptable or not depending on the significance level for the test of the equality of β (see Section 5.3.1). If the significance level were less than 0.05 (meaning that there is less than a 5% chance that such disparate component data could arise if β is the same for all components), then the pooling assumption would be rejected and the significance levels and confidence interval plots associated with the component comparisons would be visually checked for indication of an outlier. Engineering judgement would be used to help decide whether to treat the outlier(s) separately. In this analysis of AFW system components, the value of the significance level ranged from 0.15 to 1.00 for all but one set of components discussed separately below. The values are shown in Tables 6-3 and 6-4. Therefore, the assumption of equality of β was accepted, and all components passed this step in the screening process. Use of the confidence interval plots for identification of outliers was not necessary because all significance levels were greater than 0.05. However, to help the reader visualize the process, a typical confidence interval plot for β is shown in Figure 5-2. The plot is shown for the 3-in. MOVs, the broad failure definition, and the failure mode AFW-MOV-PG. The overall significance level is 0.83, indicating that equality of β is a good assumption. One data set, AFW-MOV-FC for narrowly defined failures, showed a significance level of 0.05 based on the linear model. However the extreme component in this case had $\hat{\beta}_j = \infty$, which was based on one observed failure. Therefore, we did not feel that there was enough information to justify any decision. Because the exponential model had allowed the components to be pooled, the components were also pooled with the linear model. One disturbing feature shown in Tables 6-3 and 6-4 is the frequent inability of the linear model and the occasional inability of the Weibull model to provide an answer to the test for equality. This is a result of the mathematics associated with the **Figure 6-1.** Process
used to develop time-dependent failure rates. **Table 6-1.** Formatted data used for the analysis of broadly defined failures. | In service Mark number date ^a | | Start and end
dates ^a of
observations | Number
of
failures | Date ^a of failure | | | | | | |---|--------|--|--------------------------|--|--|--|--|--|--| | | | Failure M | lode AFW-l | PMP-FR | | | | | | | 1-TDP | 721201 | 770824 871001 | 13 | 780111 780303 790204 790420 791223
800210 800429 820824 840111 850214
860509 860820 860907 | | | | | | | 2-TDP | 730501 | 770824 871001 | 11 | 801118 820513 821207 830216 830314
830321 830429 830927 831013 840330
850819 | | | | | | | Failure Mode AFW-PMP-FS | | | | | | | | | | | 1-MDP-A2 | 721201 | 770824 871001 | 5 | 810522 830611 820320 820330 86082 | | | | | | | 1-MDP-B | 721201 | 770824 871001 | 3 | 810522 860826 870522 | | | | | | | 2-MDP-A | 730501 | 770824 871001 | 4 | 790209 790910 831006 831012 | | | | | | | 2-MDP-B | 730501 | 770824 871001 | 4 | 790207 790910 800725 850712 | | | | | | | Failure Mode AFW-PMP-FR | | | | | | | | | | | 1-MDP-A | 721201 | 770824 871001 | 5 | 791223 810101 810114 810201 821014 | | | | | | | 1-MDP-B | 721201 | 770824 871001 | 2 | 810114 820309 | | | | | | | 2-MDP-A | 730501 | 770824 871001 | 2 | 790324 870331 | | | | | | | 2-MDP-B | 730501 | 770824 871001 | 2 | 810616 870807 | | | | | | | | | Failure M | ode AFW-N | MOV-PG | | | | | | | 1-MOV-A | 721201 | 770824 871001 | 1 | 810618 | | | | | | | 1-MOV-B | 721201 | 770824 871001 | 1 | 780706 | | | | | | | 1-MOV-C | 721201 | 770824 871001 | 1 . | 830423 | | | | | | | 1-MOV-D | 721201 | 770824 871001 | 7 | 830411 830520 840620 850814 860128
860131 861123 | | | | | | | 1-MOV-E | 721201 | 770824 800219 | 1 | 800219 R ^b | | | | | | | 1-MOV-F | 721201 | 770824 820814 | 4 | 780605 810325 811001 820814 R ^b | | | | | | | 1-MOV-F(R) | 820815 | 820815 871001 | 2 | 821018 850213 | | | | | | | 2-MOV-A | 730501 | 770824 871001 | 2 | 781015 851029 | | | | | | | -MOV-B | 730501 | 770824 871001 | 4 | 800826 801104 821218 850620 | | | | | | | 2-MOV-C | 730501 | 770824 830426 | 2 | 811207 830426 R ^b | | | | | | | 2-MOV-C(R) | 830427 | 830427 871001 | 1 | 870225 | | | | | | Table 6-1. (continued). | | | | - | | | | | | | | |-------------------------------|---------------------------------|--|--------------------|--|--|--|--|--|--|--| | Mark number | In service
date ^a | Start and end dates ^a of observations | Number of failures | Date ^a of failure | | | | | | | | 2-MOV-D | 730501 | 770824 871001 | 6 | 780407 800513 800602 821218 850620 860715 | | | | | | | | 2-MOV-E | 730501 | 770824 871001 | 3 | 810611 830313 870219 | | | | | | | | 2-MOV-E(R) | 800323 | 800323 871001 | 0 | | | | | | | | | 2-MOV-F | 730501 | 770824 871001 | 6 | 800509 821218 830424 830819 840412
850620 | | | | | | | | Failure Mode AFW-PSF-FC-XCONN | | | | | | | | | | | | 1-MOV-G | 721201 | 770824 871001 | 3 | 810423 811212 850823 | | | | | | | | 1-MOV-H | 721201 | 770824 871001 | 2 | 860211 860807 | | | | | | | | 2-MOV-I | 730501 | 770824 800807 | 1 | 800807 R ^b | | | | | | | | 2-MOV-I(R) | 800807 | 800808 871001 | 1 | 830423 | | | | | | | | 2-MOV-J | 730501 | 770824 871001 | 5 | 781006 781204 800814 810120 830423 | | | | | | | | | | Failure M | ode AFW-C | CKV-OO° | | | | | | | | 1-CV-A | 721201 | 770824 871001 | 3 | 830520 870214 870528 | | | | | | | | 1-CV-B | 721201 | 770824 871001 | 1 | 830525 | | | | | | | | 1-CV-C | 721201 | 770824 871001 | 1 | 830504 | | | | | | | | 2-CV-A | 730501 | 770824 871001 | 2 | 830117 831129 | | | | | | | | 2-CV-B | 730501 | .770824 871001 | 0 | | | | | | | | | 2-CV-C | 730501 | 770824 871001 | 5 | 830926 831119 840128 840313 841218 | | | | | | | | | | Failure Mode | AFW-PMP | P-LK-STMBD | | | | | | | | 1-TDP | 721201 | 770824 871001 | 0 | | | | | | | | | 1-MDP-A | 721201 | 770824 871001 | 0 | | | | | | | | | 1-MDP-B | 721201 | 770824 871001 | 0 | | | | | | | | | 2-TDP | 730501 | 770824 871001 | 1 | 831120 | | | | | | | | 2-MDP-A | 730501 | 770824 871001 | 0 | | | | | | | | | 2-MDP-B | 730501 | 770824 871001 | 1 | 831118 | | | | | | | | | | | | | | | | | | | a. Note that date format is year, month, and day. b. R indicates that the component was replaced at the date of the final failure. c. Following discussion with personnel from the power station, the CV events were reinterpreted as non-failures, and the data file was no longer used. See Section 6.2.3. **Table 6-2.** Formatted data used for the analysis of narrowly defined failures. | Mark number | In service
date ^a | Start and end dates ^a of observations | Number
of
failures | Date ^a of failure | | | | | | |-------------------------|---------------------------------|--|--------------------------|------------------------------|--|--|--|--|--| | | | Failure M | lode AFW- | PMP-FR | | | | | | | 1-TDP | 721201 | 770824 871001 | 2 | 780111 860907 | | | | | | | 2-TDP | 730501 | 770824 871001 | 3 | 801118 830216 830321 | | | | | | | | | Failure M | lode AFW- | PMP-FS | | | | | | | 1-MDP-A | 721201 | 770824 871001 | 2 | 820330 830611 | | | | | | | 1-MDP-B | 721201 | 770824 871001 | 0 | · | | | | | | | 2-MDP-A | 730501 | 770824 871001 | 1 | 831012 | | | | | | | 2-MDP-B | 730501 | 770824 871001 | 1 | 800725 | | | | | | | Failure Mode AFW-PMP-FR | | | | | | | | | | | 1-MDP-A | 721201 | 770824 871001 | 0 | | | | | | | | 1-MDP-B | 721201 | 770824 871001 | 0 | | | | | | | | 2-MDP-A | 730501 | 770824 871001 | 0 | | | | | | | | 2-MDP-B | 730501 | 770824 871001 | 0 | | | | | | | | | | Failure M | ode AFW-M | 10V-PG | | | | | | | 1-MOV-A | 721201 | 770824 871001 | 0 | | | | | | | | 1-MOV-B | 721201 | 770824 871001 | 1 | 780706 | | | | | | | 1-MOV-C | 721201 | 770824 871001 | 0 | | | | | | | | 1-MOV-D | 721201 | 770824 871001 | 4 | 830520 840620 850814 860128 | | | | | | | 1-MOV-E | 721201 | 770824 800219 | 1 | 800219 R ^b | | | | | | | 1-MOV-F | 721201 | 770824 820814 | 2 | 811001 820814 R ^b | | | | | | | 1-MOV-F(R) | 820815 | 820815 871001 | 1 | 850213 | | | | | | | 2-MOV-A | 730501 | 770824 871001 | 2 | 781015 851029 | | | | | | | 2-MOV-B | 730501 | 770824 871001 | 1 | 801104 | | | | | | | 2-MOV-C | 730501 | 770824 830426 | 1 | 830426 R ^b | | | | | | | 2-MOV-C(R) | 830427 | 830427 871001 | 0 | | | | | | | Table 6-2. (continued). | Mark number | In service
date ^a | Start and end dates ^a of observations | Number
of
failures | Date ^a of failure | | | | | |-------------------------------|---------------------------------|--|--------------------------|------------------------------|--|--|--|--| | 2-MOV-D | 730501 | 770824 871001 | 2 | 800602 860715 | | | | | | 2-MOV-E | 730501 | 770824 871001 | 1 | 870219 | | | | | | 2-MOV-E(R) | 800323 | 800323 871001 | 0 | | | | | | | 2-MOV-F | 730501 | 770824 871001 | 1 | 800509 | | | | | | Failure Mode AFW-PSF-FC-XCONN | | | | | | | | | | 1-MOV-G | 721201 | 770824 871001 | 1 | 811212 | | | | | | 1-MOV-H | 721201 | 770824 871001 | 1 | 860211 | | | | | | 2-MOV-I | 730501 | 770824 800807 | 1 | 800807 R ^b | | | | | | 2-MOV-I(R) | 800807 | 800808 871001 | 0 | | | | | | | 2-MOV-J | 730501 | 770824 871001 | 3 | 781006 781204 810120 | | | | | | | | Failure Mode | AFW-PMP | -LK-STMBD | | | | | | 1-TDP | 721201 | 770824 871001 | 0 | | | | | | | 1-MDP-A | 721201 | 770824 871001 | 0 | | | | | | | 1-MDP-B | 721201 | 770824 871001 | 0 | | | | | | | 2-TDP | 730501 | 770824 871001 | 1 | 831120 | | | | | | 2-MDP-A | 730501 | 770824 871001 | 0 | | | | | | | 2-MDP-B | 730501 | 770824 871001 | 1 | 831118 | | | | | a. Note that date format is year, month, and day. b. R indicates that the component was replaced at the date of the final failure. **Table 6-3.** Results of statistical analysis of the broadly defined failures. | | leve | gnificance 1 for testinating β | ng | | ignificance of for testing $\beta = 0^{b}$ | | leve | gnificance
I for testinacy of mo | ng | lev | ignificance of λ | ng | | usion at | |------------------|-------------|--|--------|-------------|--|--------|-------------|-------------------------------------|--------|-------------|--------------------------|--------|-----------|-----------| | Failure mode | Exponential | Weibull | Linear | Exponential | Weibull | Linear | Exponential | Weibull | Linear | Exponential | Weibull | Linear | 0.05 | 0.40 | | AFW-PMP-FR-TDP | 0.29 | 0.15 | _c | 0.55 | 0.47 | 0.55 | | N/A | | | N/A | | Not aging | Not aging | | AFW-PMP-FS-MDP | 0.52 | 0.55 | 0.72 | 0.52 | 0.48 | 0.52 | | N/A | | | N/A | | Not aging | Not aging | | AFW-PMP-FR-MDP | 0.97 | 0.97 | 0.84 | 0.70 | 0.63 | 0.70 | , | N/A | | | N/A | | Not aging | Not aging | | AFW-MOV-PG | 0.83 | 0.46 | 0.93 | 0.15 | 0.32 | 0.15 | 0.83 | 0.53 | 0.85 | 1.00 | 1.00 | 1.00 | Not aging | Aging | | AFW-MOV-FC | 0.25 | 0.56 | 0.80 | 0.65 | 0.56 | 0.65 | | N/A | | | N/A | | Not aging | Not aging | | AFW-PMP-LK-STMBD | 0.88 | 0.78 | c | 0.28 | 0.23 | 0.28 | >0.20 | >0.20 | >0.20 | 1.00 | 1.00 | 1.00 | Not aging | Aging | | AFW-CKV-OOd | 1.00 | 1.00 | _с | 0.02 | 0.02 | 0.02 | 0.06 | 0.04 | 0.09 | 0.18 | 0.18 | 0.18 | Aging | Aging | a. A value of 0.05 or less indicates strong evidence that the components do not have the same aging rate, β , or the same initial failure rate, λ_c b. A value of 0.05 or less indicates strong evidence that the components failures were not generated by a constant failure rate process. A value of 0.40 or less indicates weak statistical evidence of aging but is investigated as aging in order to be conservative for the sake
of safety. c. Could not be calculated for this case. d. Following discussion with personnel from the power station, these events were all reinterpreted as non-failures, and the data file was no longer used. See Section 6.2.3. **Table 6-4.** Results of statistical analysis of the narrowly defined failures. | | leve | gnificance
I for testinality of $oldsymbol{eta}$ | ng | | gnificance of for testing $\beta = 0^{\circ}$ | | leve | gnificance
I for testir
acy of mo | ng | leve | ignificance
of for testinality of λ | ng | | usion at | |---------------------------|-------------|---|--------|-------------|---|--------|-------------|---|--------|-------------|--|--------|-----------|-----------| | Failure mode ^a | Exponential | Weibull | Linear | Exponential | Weibull | Linear | Exponential | Weibull | Linear | Exponential | Weibull | Linear | 0.05 | 0.40 | | AFW-PMP-FR-TDP | 0.98 | 0.69 | d | 0.59 | 0.59 | 0.59 | | N/A | | | N/A | | Not aging | Not aging | | AFW-PMP-FS-MDP | 1.00 | 1.00 | 0.34 | 0.55 | 0.45 | 0.55 | | N/A | | | N/A | | Not aging | Not aging | | AFW-MOV-PG | 0.84 | 0.85 | 0.72 | 0.24 | 0.25 | 0.24 | >0.20 | >0.20 | >0.20 | 0.94 | 0.98 | 0.95 | Not aging | Aging | | AFW-MOV-FC | 0.13 | d | 0.05 | 0.85 | 0.85 | 0.85 | | N/A | | | N/A | | Not aging | Not aging | | AFW-PMP-LK-STMBD | 0.88 | 0.78 | d | 0.28 | 0.23 | 0.28 | >0.20 | >0.20 | >0.20 | 1.00 | 1.00 | 1.00 | Not aging | Aging | Time-Dependent Failure Data Analysis a. There were no narrowly defined failures for modes AFW-CKV-OO and AFW-PMP-FR-MDP. The narrowly and broadly defined failures for mode AFW-PMP-LK-STMBD were identical. b. A value of 0.05 or less indicates strong evidence that the components do not have the same aging rate, β , or the same initial failure rate, λ_o c. A value of 0.05 or less indicates strong evidence that the components failures were not generated by a constant failure rate process. A value of 0.40 or less indicates weak statistical evidence of aging but is investigated as aging in order to be conservative for the sake of safety. d. Could not be calculated for this case. models. In mathematical terms, they are not well-behaved. While this is inconvenient, it does not prevent the use of the models for other sets of data, and with the support of the exponential model, does not necessarily prevent the further application of the Weibull and linear models. For example, even though the linear model was incapable of providing a result for the case of the narrowly defined, pump steam-binding failure, both the exponential and Weibull models indicated acceptance of the equality of the β s. Therefore, the linear model continued to be applied to this case as though the set of components had shown equality using this model. **6.2.2 Aging Test.** After the test for common β , the next task was to test for statistically significant aging. The significance level of the null hypothesis, $\beta = 0$, was checked for all sets of components passing the first screening test. Recall that the null hypothesis assumed a homogeneous Poisson process, implying constant failure rate. The test for significance must identify any statistically significant evidence to the contrary. Therefore, evidence of an increasing rate of failure, assumed in this report to be aging, can be modeled by a positive β . The approach for analyzing data for the presence of aging used two significance levels, 0.05 and 0.40 (Section 2.5). Traditional statistics would use only the 0.05 value for testing statistical significance of aging. However, for a safety analysis it can be argued that the relaxation of this convention is conservative and, therefore, justified. The result is that components are identified in which there is less confidence that the aging trend is present. Frequently, these components have a large uncertainty, indicating the need for more data to make any confident statement on the failure trends. The result of including components to the 0.40 significance level is that more aging, and thus more risk, is predicted than may actually be present. This is generally conservative and, therefore, acceptable. The significance level values for $\beta = 0$ ranged from 0.85 to 0.02, as shown in Tables 6-3 and 6-4. One broadly defined failure set and no narrowly defined failure sets exhibited significance levels less than 0.05. The broadly defined failure set was the pump discharge header check valve backflow failure (AFW-CKV-OO). After the check valve maintenance records were reinterpreted, as described below, no data sets showed aging at a significance level less than 0.05. Two additional sets exhibited aging at the 0.40 level of significance for both the broadly and narrowly defined failures. These two sets were the 3-in. MOV plugging failure (AFW-MOV-PG) and pump steam binding failure (AFW-PMP-LK-STMBD). 6.2.3 Adequacy Check of the Assumed Form of the Aging Model. Initially the five component failure data sets that showed indication of aging at either the 0.05 or 0.40 significance level were tested to see if any of the three assumed model forms provided an adequate description of the data. As in the previous screening, 0.05 was used to test the assumption (Section 5.3.2). The hypothesized model form would be accepted if the failure times predicted by the model were close to the actual failure times. For all the data sets except one, the level of significance ranged from 0.20 to 0.85, as shown in Tables 6-3 and 6-4. For backflow of the check valves, the significance level was from 0.04 to 0.09, depending on the assumed model. The Q-Q plots (Section 5.3.2) for the five data sets for each of the three models (shown in Figures 6-2 to 6-13) are consistent with the significance levels shown in Tables 6-3 and 6-4. The plots indicate that some clustering of data occurred, but except for backflow of the check valves, the plots show no gross deviations from the 45-degree line that represents perfect agreement between actual and predicted failure times. For backflow of the check valves (failure mode AFW-CKV-OO), based on the broad definition of failures, clustering of the failure dates made the fit to any of the models marginal at best. The clustering of failure times is shown in the timeline (Figure 4-16), in the cumulative failure plot (Figure 4-17), and in the corresponding Q-Q plots (Figures 6-2 through 6-4). Several possible causes of this clustering were conjectured, but the **Figure 6-2.** Q-Q plot for pump discharge check valves, broadly defined back leakage failures, exponential model, based on failures before the data were reinterpreted. **Figure 6-3.** Q-Q plot for pump discharge check valves, broadly defined back leakage failures, Weibull model, based on failures before the data were reinterpreted. **Figure 6-4.** Q-Q plot for pump discharge check valves, broadly defined back leakage failures, linear model, based on failures before the data were reinterpreted. Figure 6-5. Q-Q plot for 3-in. MOVs (header isolation valves), broadly defined plugging failures, exponential model Figure 6-6. Q-Q plot for 3-in. MOVs (header isolation valves), broadly defined plugging failures, Weibull model. **Figure 6-7.** Q-Q plot for 3-in. MOVs (header isolation valves), broadly defined plugging failures, linear model. Figure 6-8. Q-Q plot for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, exponential model. Figure 6-9. Q-Q plot for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, Weibull model. **Figure 6-10.** Q-Q plot for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, linear model. **Figure 6-11.** Q-Q plot for either broadly or narrowly defined pump steam binding failures, exponential model. **Figure 6-12.** Q-Q plot for either broadly or narrowly defined pump steam binding failures, Weibull model. Figure 6-13. Q-Q plot for either broadly or narrowly defined pump steam binding failures, linear model. true causes could not be established from the available maintenance records. Because the lack of fit was at the borderline between acceptance and rejection (at the 0.05 significance level), the data were analyzed based on the assumed aging models. This decision was influenced by two considerations: - Modeling the failure rate as increasing is conservative. - Failures that cluster are not specifically a problem for aging models. They are a problem for any data analysis that is typically done for a PRA. In particular, the usual analysis assumes that the failures are independent with a constant failure rate; clustering violates the independence assumption. Thus, the lack of fit is present whether the check valves are treated as aging or not. If this failure mode had had little effect on the risk, the issue would have been dropped. However, as discussed in Section 7, backflow of check valves turned out to be the dominant contributor to risk. Therefore, when review comments on a draft were received from personnel at the power station, we inquired specifically about the leakage failures. The inquiry revealed three nearly simultaneous repairs of the pump discharge check valves at Unit 1 in May 1983 (see Figure 4-16 and Table 6-1). These repairs were made as a response to notification that leakage of check valves might be a generic, industry-wide problem. Indeed, some leakage was found, but the time of the onset of the leakage in each valve is unknown. The recurrent repairs of valve 2-CV-C were unsuccessful attempts to stop leakage that came from a different source, a failed orifice on a recirculation line, not through the check valve at all. The most important discovery, however, was that none of the leakage events was severe enough to cause failure mode AFW-CKV-OO, backflow through the pump
discharge check valve. (Recall that a maintenance record was classified as a fail- ure under the broad definition if it was considered to possibly describe a failure, although it might only describe a problem that was fixed before the component had to be removed from service). Based on this additional knowledge, all the leakage events were reclassified as non-failures for the failure mode AFW-CKV-OO. The events were retained, however, for the steam binding failure mode (AFW-PMP-LK-STMBD) because minimal leakage is needed for that failure mode. Therefore, the reinterpretation of the raw data eliminated AFW-CKV-OO as a failure mode affected by aging and left the calculations for AFW-PMP-LK-STMBD unchanged. After the reinterpretation, there was no problem with lack of fit to any of the aging models. 6.2.4 Common λ_o Test for All Components Exhibiting Aging. Next, the five component failure data sets that were determined to show time-dependent trends were analyzed to test the adequacy of the assumption that the data should be pooled based on equality of λ_a (Section 5.3.3). As for the equality test for β , if the significance level had been less than 0.05, then the significance levels and confidence interval plots associated with the component comparisons would have been visually checked for indication of an outlier, and engineering judgement would have been used to help decide whether to split the data. The assumption of pooling was found acceptable for all five data sets at significance levels ranging from 0.18 to 1.00, as shown in Tables 6-3 and 6-4. The confidence interval plot for λ_0 for the 3-in. MOV plugging failure is shown in Figure 5-6. **6.2.5 MLE for** (β, λ_o) . The MLEs for β and λ_o were found for the five component failure data sets that passed the screening to this point (Section 5.3.5). The results are shown by data set and assumed model in Table 6-5. 6.2.6 Check of the Normal Approximation for Distribution of MLE. The MLE is a point estimate only. To get a confidence band for $\lambda(t)$, it was assumed that the MLE $(\hat{\beta}, \log \hat{\lambda}_o)$ had a bivariate normal distribution (Section 5.3.5). This assumption resulted in an approximately **Table 6-5.** MLEs for β and λ_a by aging model and failure definition. | | | eta^{a} | | , b | | | | | | | |--------------------------|-------------|----------------------|--------------------|-------------|----------------------|---------------------|--|--|--|--| | Failure mode | Exponential | Weibull ^c | Linearc | Exponential | Weibull ^c | Linear ^c | | | | | | Broadly Defined Failures | | | | | | | | | | | | AFW-MOV-PG | 7.47E – 06 | 0.312 | 7.66E - 06 | 2.18E - 05 | 3.97E - 05 | 3.86E - 05 | | | | | | AFW-PMP-LK-STMBD | 1.34E - 05 | 1.59 | 2.17E-05 | 1.16E - 06 | 3.60E - 06 | 3.76E - 06 | | | | | | AFW-CKV-OOd | 2.34E-05 | 2.37 | 2.17E - 05 | 2.77E – 06 | 1.96E - 05 | 2.26E - 05 | | | | | | | | Narrowl | y Defined Failures | | | | | | | | | AFW-MOV-PG | 9.07E – 06 | 0.603 | 9.79E – 06 | 7.92E - 06 | 1.64E - 05 | 1.60E - 05 | | | | | | AFW-PMP-LK-STMBD | 1.34E - 05 | 1.59 | 2.17E - 05 | 1.16E - 06 | 3.6E - 06 | 3.76E - 06 | | | | | a. Units are 1/hour under the exponential and linear models, and dimensionless under the Weibull model. b. Units are 1/hour. c. For the linear model the data were centered, that is, all times were measured from a point near the middle of the observation period (t_{mid} , defined in Section 4.3 of Appendix A.) For the Weibull model, the normalizing time t_0 was set equal to this same t_{mid} . d. Following discussion with personnel from the power station, the events with leakage of check valves were all reinterpreted as non-failures, and the failure mode AFW-CKV-OO was no longer regarded as affected by aging. See Section 6.2.3. lognormal distribution for $\hat{\lambda}(t)$, which could then be used for PRA input. To check the adequacy of the bivariate normal assumption, a graphical comparison was made of the conservatively estimated confidence region and the confidence region based on the asymptotic normality assumption. The comparisons are shown in Figures 5-8 through 5-11 for 3-in. MOVs (AFW-MOV-PG) with broadly defined failures and in Figures 6-14 to 6-21 for the other data sets. No figure is shown for the linear model when $\hat{\beta}$ was at the end of the allowed range; in those cases asymptotic normality did not hold. For all the failure sets, the assumption of approximate normality appeared good enough when the exponential or Weibull model was used. Approximate normality was clearly false with the linear model; much larger data sets would have been needed before the asymptotic normal distribution was approached. For pump steam binding under the Weibull model (Figure 6-21), the confidence ellipse was truncated at the minimum allowed value of $\beta = -1$. This indicated that the normal approximation was not very good. The difficulty does not affect the upper bound for future $\lambda(t)$, however, and therefore was ignored. ## 6.3 Calculation of $\lambda(t)$ as a Function of Time With the screening completed, the value of $\lambda(t)$ and its associated confidence interval were calculated as a function of time for the five data sets showing a time-dependent behavior (Section 5.3.5). The point estimate of $\lambda(t)$ was calculated for all three models to allow comparison, but the confidence intervals were calculated for only the exponential and Weibull models because of the failure of the asymptotic normality assumption for the linear model. The results of the calculations are shown in Tables 6-6 to 6-8. The year 1987 in these tables represents the value of λ at the "present" time, the time at which the data collection ceased. The years 1988, 1989, and 1990 represent the "future" and show the predicted value of λ based on the demonstrated trend. No values of λ were calculated further in the future because the unknown, but significant, effects of human interaction (mitigation) can drastically change the rate of aging. # 6.4 Case Study Problem Specifications The results of all raw failure data collection, development, and analysis were used in the calculation of time-dependent plant risk. Numerous cases were analyzed in this work. Each case was a combination of the definition of failure (broad or narrow), the significance level at which the no-aging assumption was rejected (0.40 or 0.05), and the model employed (exponential, Weibull, or linear). Remember that only point estimates were possible for the linear model because the confidence interval on the MLE could not be calculated. The failure sets analyzed as a result of the different combinations are shown in Table 6-9. **Figure 6-14.** 90% confidence regions for (β, λ_o) for pump discharge check valves, broadly defined back leakage failures, exponential model, based on failures before the data were reinterpreted. **Figure 6-15.** 90% confidence regions for (β, λ_o) for pump discharge check valves, broadly defined back leakage failures, Weibull model, based on failures before the data were reinterpreted. **Figure 6-16.** 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, exponential model. **Figure 6-17.** 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, Weibull model. **Figure 6-18.** 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, linear model, time measured from component's installation. **Figure 6-19.** 90% confidence regions for (β, λ_o) for 3-in. MOVs (header isolation valves), narrowly defined plugging failures, linear model, time measured from middle of observation periods. **Figure 6-20.** 90% confidence regions for (β, λ_o) for pump steam binding, broadly or narrowly defined failures, exponential model. **Figure 6-21.** 90% confidence regions for (β, λ_o) for pump steam binding, broadly or narrowly defined failures, Weibull model. **Table 6-6.** MLEs of $\lambda(t)$ and associated confidence intervals by failure mode definition for the exponential model. | | $\lambda(t)$ and confidence interval | | | | | | | | | |-------------------------|--------------------------------------|----------------------|--------------------------|----------------------|--|--|--|--|--| | Failure mode | 1987 | 1988 | 1989 | 1990 | | | | | | | | Broadly Defined Failures | | | | | | | | | | AFW-MOV-PG | 5.81E-05 | 6.20E-05 | 6.62E-05 | 7.07E-05 | | | | | | | | 3.50E-05 to 9.64E-05 | 3.50E-05 to 1.10E-04 | 3.50E-05 to 1.26E-04 | 3.48E-05 to 1.44E-04 | | | | | | | AFW-PMP-LK-STMBD | 6.70E - 06 | 7.53E-06 | 8.47E - 06 | 9.52E-06 | | | | | | | | 7.66E - 07 to 5.86E - 05 | 6.03E-07 to 9.42E-05 | 4.67E - 07 to 1.53E - 04 | 3.59E-07 to 2.53E-04 | | | | | | | AFW-CKV-OO ^a | 5.77E-05 | 7.08E-05 | 8.69E-05 | 1.07E-04 | | | | | | | | 2.52E-05 to 1.32E-04 | 2.65E-05 to 1.89E-04 | 2.77E-05 to 2.72E-04 | 2.89E-05 to 3.94E-04 | | | | | | | | | Narrowly Defined | Failures | | | | | | | | AFW-MOV-PG | 2.61E-05 | 2.83E-05 | 3.06E-05 | 3.32E-05 | | | | | | | | 1.20E-05 to 5.67E-05 | 1.18E-05 to 6.80E-05 | 1.15E-05 to 8.18E-05 | 1.12E-05 to 9.86E-05 | | | | | | | AFW-PMP-LK-STMBD | 6.70E - 06 | 7.53E-06 | 8.47E - 06 | 9.52E-06 | | | | | | | | 7.66E - 07 to 5.86E - 05 | 6.03E-07 to 9.42E-05 | 4.67E - 07 to 1.53E - 04 | 3.59E-07 to 2.53E-04 | | | | | | a. Following discussion with personnel from the power station, the events with backflow of check valves were all reinterpreted as non-failures, and the failure mode AFW-CKV-OO was no longer regarded as affected by aging. (See Section 6.2.3.) Therefore, $\lambda(t)$ was taken to be the constant value given in the NUREG-1150 PRA. **Table 6-7.**
MLEs of $\lambda(t)$ and associated confidence intervals by failure mode definition for the Weibull model. | | $\lambda(t)$ and confidence interval | | | | | | | | | |------------------|--------------------------------------|----------------------------------|----------------------------------|----------------------------------|--|--|--|--|--| | Failure mode | 1987 | 1988 | 1989 | 1990 | | | | | | | | | Broadly Defined Failures | | | | | | | | | AFW-MOV-PG | 4.76E-05
3.21E-05 to 7.07E-05 | 4.86E-05
3.20E-05 to 7.39E-05 | 4.95E-05
3.18E-05 to 7.71E-05 | 5.04E-05
3.17E-05 to 8.03E-05 | | | | | | | AFW-PMP-LK-STMBD | | 8.17E-06
9.99E-07 to 6.67E-05 | 8.99E-06
8.87E-07 to 9.12E-05 | 9.85E-06
7.87E-07 to 1.23E-04 | | | | | | | AFW-CKV-OOa | | 6.62E-05
2.84E-05 to 1.54E-04 | | | | | | | | | | | Narrowly Defined Failures | | | | | | | | | AFW-MOV-PG | | 2.44E-05
1.24E-05 to 4.79E-05 | 2.53E-05
1.23E-05 to 5.19E-05 | | | | | | | | AFW-PMP-LK-STMBD | | 8.17E-06
9.99E-07 to 6.67E-05 | | | | | | | | a. Following discussion with personnel from the power station, the events with backflow of check valves were all reinterpreted as non-failures, and the failure mode AFW-CKV-OO was no longer regarded as affected by aging (Section 6.2.3). Therefore, $\lambda(t)$ was taken to be the constant value given in the NUREG-1150 PRA. **Table 6-8.** MLEs of $\lambda(t)$ by failure mode definition for the linear model. | | λ(t) | | | | | | | | | | |---------------------------|------------|------------|------------|------------|--|--|--|--|--|--| | Failure mode | 1987 | 1988 | 1989 | 1990 | | | | | | | | Broadly Defined Failures | | | | | | | | | | | | AFW-MOV-PG | 5.58E - 05 | 5.84E - 05 | 6.10E - 05 | 6.36E - 05 | | | | | | | | AFW-PMP-LK-STMBD | 7.65E - 06 | 8.36E - 06 | 9.08E - 06 | 9.79E – 06 | | | | | | | | AFW-CKV-OO ^a | 4.59E-05 | 5.02E - 05 | 5.45E - 05 | 5.87E-05 | | | | | | | | Narrowly Defined Failures | | | | | | | | | | | | AFW-MOV-PG | 2.51E - 05 | 2.65E - 05 | 2.79E - 05 | . 2.93E-05 | | | | | | | | AFW-PMP-LK-STMBD | 7.65E - 06 | 8.36E - 06 | 9.08E - 06 | 9.79E-06 | | | | | | | | | | | | | | | | | | | a. Following discussion with personnel from the power station, the events with backflow of check valves were all reinterpreted as non-failures, and the failure mode AFW-CKV-OO was no longer regarded as affected by aging (Section 6.2.3). Therefore, $\lambda(t)$ was taken to be the constant value given in the NUREG-1150 PRA. Table 6-9. Failure sets analyzed as a function of failure definition and significance level.^a | | Broadly defined failures | Narrowly defined failures | | | | |--|--|---|--|--|--| | No-aging assumption rejected at significance level of 0.40 | 3-in. MOV plugging failure Pump failure due to steam binding Pump discharge check valve failure to close^b | 3-in. MOV plugging failure Pump failure due to steam
binding | | | | | No-aging assumption rejected at significance level of 0.05 | Pump discharge check valve failure to close ^b | None | | | | a. All combinations of failure definitions and confidence intervals were analyzed using each of the three models (exponential, Weibull, and linear). b. Following discussion with personnel from the power plant, this failure mode was no longer regarded as affected by aging. See Section 6.2.3. #### 7. QUANTIFICATION OF TIME-DEPENDENT RISK ## 7.1 Time-Dependent Risk Analysis for AFW System The final step in the risk quantification was the calculation of CDF using a PRA model. The usual inputs to a PRA include the time-averaged failure rates for various failure modes. In order to calculate the time-dependent CDF associated with the aging of the AFW system, the time-dependent failure rates developed in previous chapters were substituted for the time-averaged values. 7.1.1 Use of Maximum Likelihood Results to Define Bayeslan Distributions. The work of Section 6 resulted in point estimates and confidence intervals for $\lambda(t)$, the failure rate of a type of component at a specified time t. The MLE $\hat{\lambda}(t)$ has a distribution that is approximately lognormal (Section 5.3.5). Plots were examined (Figures 5-8 through 5-11 and 6-14 through 6-21) to ensure that this lognormal approximation was acceptable with our data. Use of the lognormal distribution then yielded the approximate 90% confidence bands developed in Section 5 (Figure 5-12) and Section 6 (Tables 6-6 and 6-7). The usual PRA techniques require a different input to the computer code, a Bayesian distribution for $\lambda(t)$. The conversion from a confidence interval to a Bayesian distribution was accomplished as follows. There is a Bayesian distribution that results in intervals that are numerically the same as the confidence intervals, but now with a Bayesian interpretation. That is, the 90% confidence interval equals a 90% interval given by the Bayesian density, the 95% confidence interval equals a 95% Bayesian interval, and so forth. This perfect agreement occurs if the Bayesian distribution is identical to the lognormal distribution for the MLE. Therefore, the required Bayesian distribution for $\lambda(t)$ for an aging component was set equal to the distribution of $\hat{\lambda}(t)$ calculated by PHAZE. The usual textbook development of a Bayesian distribution assumes a prior distribution and combines it with the data to yield a posterior distribution. For a sample application, see Bier et al. (1990). By contrast, the approach of this report does not use a prior distribution at all. One important reason is the difficulty in obtaining well-justified prior distributions for aging rates. For example, the widely cited TIRGALEX report (Levy et al. 1988, p. 2.19) presents aging rates, but states "it is the relative positioning of the components, not the absolute numerical values . . . [that are] important." The Bayesian distributions of the present report are based on the data alone because confidence intervals depend on the data alone. The results are as if the prior distributions corresponded to complete ignorance. This is a conservative approach, which has been advocated, for example, by Vaurio (1990). 7.1.2 Resulting Time-Dependent Component Failure Rate Inputs. The PRA model was solved using the IRRAS computer code (Russell et al. 1989). For lognormal inputs, IRRAS requires a mean failure rate and an error factor as failure mode inputs. This mean is somewhat larger than the median; the median is numerically equal to the MLE calculated by PHAZE. Table 7-1 is a summary of these means and error factors by aging model, by failure definition, and by failure mode. The values were calculated for the time when data collection ceased in 1987 and for the three years following. As mentioned in Section 2.4, we do not recommend extending the aging rates further into the future because human interactions are unpredictable, unless possible mitigating actions are explicitly modeled. For comparison, the time-dependent failure rates were also calculated for 1973 and 1974, as summarized in Table 7-1. The year 1973 is the initial operation date and can be used to calculate the initial CDF. The values are shown for one year later, 1974, to allow a useful comparison for the Weibull failure rate, because this rate is zero at time zero for any positive value of β . Also shown in Table 7-1 are the time-averaged failure rates **Table 7-1.** Mean values of $\lambda(t)$ and associated error factor^a by failure definition and failure model. | | | $\lambda(t)$ and error factor | | | | | | | | |---------------|--------------------------|-------------------------------|------------------|----------------------|-----------------|-----------------|-----------------|------------------|--| | Failure mode | Failure
model | NUREG-1150 | 1973 | 1974 | 1987 | 1988 | 1989 | 1990 | | | | | | Bı | oadly Defined Failur | re | | | | | | AFW-MOV-PG | Exponential | | 2.40E - 05 2.1 | 2.52E - 05 1.9 | 6.09E - 05 1.66 | 6.59E - 05 1.77 | 7.14E-05 1.89 | 7.76E - 05 2.03 | | | | Weibull | 1.0E - 07 3 | N/A ^b | 2.50E - 05 2.8 | 4.90E - 05 1.48 | 5.02E-05 1.52 | 5.14E - 05 1.56 | 5.25E - 05 1.59 | | | | Linear | | 1.70E - 05 | 1.96E-05 | 5.58E - 05 | 5.84E - 05 | 6.10E-05 | 6.36E - 05 | | | AFW-PMP-STMBD | Exponential ^c | | 4.85E-05 89.7 | 2.91E-05 60.3 | 1.60E-05 8.74 | 2.44E-05 12.50 | 3.99E-05 18.12 | 6.93E-05 26.52 | | | | Weibull | 2.5E-05 30 | N/A ^b | 2.48E-05 69.4 | 1.42E - 05 6.56 | 1.84E-05 8.17 | 2.42E-05 10.14 | 3.21E-05 12.52 | | | | Linear | | 0.00 | 0.0 | 7.64E - 06 | 8.36E - 06 | 9.08E - 06 | 9.79E - 06 | | | AFW-CKV-OOd | Exponential | | 5.88E-06 7.9 | 6.36E - 06 6.6 | 6.55E-05 2.29 | 8.46E - 05 2.67 | 1.11E-04 3.13 | 1.46E-04 3.70 | | | | Weibull | 2.0E - 06 3 | N/A ^b | 5.17E-06 105 | 6.29E - 05 2.11 | 7.55E-05 2.33 | 9.01E-05 2.57 | 1.07E - 04 2.83 | | | | Linear | | 0.00 | 0.00 | 4.59E-05 | 5.02E-05 | 5.45E-05 | 5.87E - 05 | | | | | | Na | rrowly Defined Failu | ire | | | | | | AFW-MOV-PG | Exponential | | 1.02E - 05 3.2 | 1.05E - 05 2.8 | 2.92E - 05 2.17 | 3.26E-05 2.40 | 3.66E-05 2.67 | 4.13E-05 2.97 | | | | Weibull | 1.0E - 07 3 | N/A ^b | 9.20E - 06 7.0 | 2.52E-05 1.88 | 2.65E-05 1.97 | 2.78E-05 2.05 | 2.91E-05 2.14 | | | | Linear | | 4.53E - 06 | 5.91E-06 | 2.51E-05 | 2.65E - 05 | 2.79E - 05 | 2.93E - 05 | | | AFW-PMP-STMBD | Exponential | | 4.85E-05 89.7 | 2.91E-05 60.3 | 1.60E-05 8.74 | 2.44E-05 12.50 | 3.99E-05 18.12 | 6.93E - 05 26.52 | | | • | Weibull | 2.5E-05 30 | N/A ^b | 2.48E-05 69.4 | 1.42E-05 6.56 | 1.84E-05 8.17 | 2.42E-05 10.14 | 3.21E-05 12.52 | | | | Linear | | 0.00 | 0.00 | 7.64E - 06 | 8.36E-06 |
9.08E - 06 | 9.79E-06 | | a. For the exponential and Weibull models, the mean and error factor are given. The mean is larger than the MLE calculated in Section 6. For the linear model, only the MLE is given, as explained in Section 6.3. The Weibull failure rate is undefined at time zero (1973). Units of λ are 1/hour. b. The Weibull failure rate is either zero or undefined at the beginning of the component's life. c. While point estimates (MLEs) for λ at time zero are always less than MLEs for λ at one year, the mean value may be larger because of a larger uncertainty at time zero. d. The values shown are based on failures before the data were reinterpreted. Following discussion with personnel from the power station, the events with backflow of check valves were all reinterpreted as non-failures, and the failure mode AFW-CKV-OO was no longer regarded as affected by aging. (See Section 6.2.3.) The constant failure rate from the NUREG-1150 PRA was used. taken from the NUREG-1150 PRA (USNRC 1989). 7.1.3 PRA Adjustment to Allow Time-Dependent Risk Quantification. The PRA, as loaded into IRRAS, was verified by regenerating the cutsets from the fault trees and event trees using the same truncation values as used in the original NUREG-1150 analysis. The cutsets generated by IRRAS matched those of NUREG-1150. Changes were made to the PRA, in addition to the input, in order to account appropriately for those components that were aging. The most fundamental change was to include component failure modes that were exhibiting aging and had been truncated from the time-averaged analysis. This change was accomplished by completely reanalyzing the PRA using an extremely large value for the failure rate of the failure modes showing aging: pump steam binding, 3-in. MOV plugging, and pump discharge check valve backflow. The top cutsets were then regenerated. The resulting cutsets included the originals and approximately 1,000 additional cutsets. Note, the additional 1,000 cutsets had been truncated from the original PRA because they made a negligible contribution. They were included in the agedependent PRA because it was not known if they would make a contribution. This was not a change in the conceptual fault tree, only a change of detail in the computation. These cutsets were used to calculate risk as a function of time by using the failure rates shown in Table 7-1. For example, in order to calculate the predicted risk associated with the exponential aging model in the year 1990 for the narrow definition of failure at the 0.40 level of aging significance, the inputs for 3-in. MOV plugging would be 7.76E-05 and 2.03, the inputs for pump steam binding would be set to 6.93E-05 and 26.52, and the inputs for all other failure modes would be set to the time-averaged values from the NUREG-1150 PRA. **7.1.4 Results.** After the data were reinterpreted, as described in Section 6.2.3, the two failure modes affected by aging were (a) 3-in. MOV plugging failure and (b) pump failure from steam binding, as given in Tables 6-9 and 7-1. The failure modes, though not the failure rates, were the same under both the broad and narrow definitions of failure. The aging was statistically significant at the 0.40 level, but not at the 0.05 level. The calculated risks for the various cases are shown in Table 7-2. The risk is expressed as total CDF. The associated uncertainties were calculated by IRRAS with standard simulation techniques using Latin-Hypercube sampling. Remember that since the linear model was unable to produce a distribution, an uncertainty or a mean for this model could not be produced. Figure 7-1 is a graphical plot of the values from Table 7-2 corresponding to the broad definition of failure. The figure shows the mean and 90% interval for the CDF, assuming the exponential or Weibull model. For the linear model, the figure shows only the point estimate of the CDF, based on MLEs, because uncertainty intervals were not calculated for the linear model. The calculated CDF is shown for three years: the initial year of commercial operation, 1973; the following year, 1974; and the year when data collection ceased, 1987. The predicted CDF is shown for the three following years, 1988 to 1990. Also shown is the CDF taken from the NUREG-1150 PRA, a time averaged value. The striking feature of Figure 7-1 is that the "aging" CDF is virtually constant, negligibly different from the steady-state values of the NUREG-1150 PRA. The increases in the two component failure rates have almost no effect on the overall CDF. Although not shown, a figure based on the narrow definition of failures would be very similar to Figure 7-1. This report is primarily a demonstration of an approach, not a presentation of plant-specific results. Therefore, it is worth dwelling on some of the intermediate steps that led to Figure 7-1. Initially, pump discharge check valve failure-to-close was considered to exhibit statistically significant aging, as shown in Tables 6-9 and 7-1, when the broad definition of failure was used. Table 7-2. Mean values of CDF and associated uncertainties quantified after reinterpretation of raw data. | ae. | | | | Mean value CDF (yr | 1) and 90% intervalb | | | |------------------------------------|---------------|-------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | Significance
level ^a | Failure model | 1973 | 1974 | · 1987 | 1988 | 1989 | 1990 | | | | | | Broadly Defined Failure | • | | | | 0.40 | Exponential | 4.09E - 05 | 4.09E-05 | 4.09E - 05 | 4.09E-05 | 4.09E - 05 | 4.09E - 05 | | | | 6.55E - 06 to 1.18 - 04 | 6.55E - 06 to 1.18 - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | | | Weibull | N/A | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | | | | | 6.55E-06 to 1.18E-04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | | | Linear | 3.30E - 05 | 3.30E - 05 | 3.30E - 05 | 3.30E - 05 | 3.30E-05 | 3.30E - 05 | | | | | 1 | Narrowly Defined Failure | | | | | 0.40 | Exponential | 4.09E - 05 | 4.09E – 05 | 4.09E-05 | 4.09E - 05 | 4.09E-05 | 4.09E - 05 | | | | 6.55E - 06 to 1.18 - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E-06 to 1.18E-04 | 6.55E-06 to 1.18E-04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | | | Weibull | N/A | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | | | | | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E-06 to 1.18E-04 | 6.55E - 06 to 1.18E - 04 | | | Linear | 3.30E - 05 | 3.30E-05 | 3.30E-05 | 3.30E-05 | 3.30E-05 | 3.30E - 05 | Quantification of Time-Dependent Risk a. There were no failure modes that rejected the no-aging assumption at the 0.05 level of significance. b. Uncertainties could not be calculated for the linear model; therefore, only point estimates are given. Figure 7-1. Calculated mean CDF and 90% interval after the data were reevaluated. Note that the Weibull failure rate is undefined at time zero (1973) and that for the linear model the MLEs are plotted because means could not be calculated. Although the checks for fit of the model cast strong doubt on the assumption of independent failures, the failure rate for this failure mode was tentatively modeled as increasing, pending receipt of further information about the events recorded in the data base. This led to the data in Table 7-3 and Figure 7-2, in which the CDF is predicted to increase by a factor of about 2 in 17 years of plant operation. This increase results entirely from backflow of pump discharge check valves, which has a calculated failure rate of about 1 per year at the end of the time period. Such a failure rate is contrary to experience. Although Figure 7-2 was eventually discarded in favor of Figure 7-1, the following observations apply to both figures. The mean and 90% interval of the total CDF is essentially the same regardless of whether the exponential or the Weibull model is used. - The point estimate of CDF produced by the linear model is similar to the mean calculated using the other two models. - The initial CDFs calculated from the timedependent failure rates are consistent with the CDF from the PRA. 7.1.5 Simultaneous Aging. Caution must be used in applying the approach to be sure the interaction of the aging of components is considered. If the increase in CDF is calculated separately for the aging of each component, the sum of the change in CDF will underestimate the change with all components aging simultaneously. This occurs because the aging interaction will not be included. The concept can be demonstrated by a simple example of a two-component cutset with both components aging. If p_1 and p_2 are the initial failure probabilities and p_2 are the increases in failure probabilities from aging, then the increase in failure probability of the cutset from aging calculated as the sum of the increase Table 7-3. Mean values of CDF and associated uncertainties quantified before reinterpretation of raw data. | a: | | Mean value CDF (yr ¹) and 90% interval ^b | | | | | | | |------------------------------------|---------------|---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--| | Significance
level ^a | Failure model | 1973 | 1974 | 1987 | 1988 | 1989 | 1990 | | | | | | | Broadly Defined Failure | | | | | | 0.40 | Exponential | 3.97E-05 | 4.25E - 05 | 6.64E-05 | 7.87E-05 | 7.92E - 05 | 1.09E - 04 | | | | | 6.79E - 06 to 1.19 - 04 | 7.08E - 06 to 1.43E - 04 | 9.02E - 06 to 2.37E - 04 | 9.47E - 06 to 2.47E - 04 | 9.45E - 06 to 2.55E - 04 | 7.53E - 06 to 3.19E - 04 | | | | Weibull | N/A | 4.51E - 05 | 7.02E - 05 | 7.17E-05 | 7.29E-05 | 7.70E-05 | | | | | · |
6.31E - 06 to 1.33E - 04 | 9.14E-06 to 2.04E-04 | 9.81E-06 to 2.23E-04 | 9.81E - 06 to 2.39E - 04 | 9.85E - 06 to 2.61E - 04 | | | | Linear | 3.22E-05 | 3.22E - 05 | 5.21E-05 | 5.39E-05 | 5.58E - 05 | 5.75E-05 | | | 0.05 | Exponential | 3.97E - 05 | 4.25E - 05 | 6.64E-05 | 7.87E-05 | 7.92E - 05 | 1.09E - 04 | | | | | 6.79E - 06 to 1.19 - 04 | 7.08E - 06 to 1.43E - 04 | 9.02E - 06 to 2.37E - 04 | 9.47E - 06 to 2.47E - 04 | 9.45E - 06 to 2.55E - 04 | 7.53E - 06 to 3.19E - 04 | | | | Weibull | N/A | 4.51E-05 | 7.02E ~ 05 | 7.17E-05 | 7.29E - 05 | 7.70E - 05 | | | | | | 6.31E - 06 to 1.33E - 04 | 9.14E - 06 to 2.04E - 04 | 9.81E-06 to 2.23E-04 | 9.81E - 06 to 2.39E - 04 | 9.85E - 06 to 2.61E - 04 | | | | Linear | 3.22E - 05 | 3.22E - 05 | 5.21E - 05 | 5.39E-05 | 5.58E - 05 | 5.75E-05 | | | | | | | Narrowly Defined Failure | | | | | | 0.40 | Exponential | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | 4.09E-05 | 4.09E - 05 | 4.09E - 05 | | | | | 6.55E - 06 to 1.18 - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E-06 to 1.18E-04 | 6.55E-06 to 1.18E-04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | | | | Weibull | N/A | 4.09E 05 | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | 4.09E - 05 | | | | | | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | 6.55E - 06 to 1.18E - 04 | | | | Linear | 3.30E-05 | 3.30E - 05 | 3.30E - 05 | 3.30E-05 | 3.30E - 05 | 3.30E - 05 | | | | | | | | | | | | a. There were no narrowly defined failures that rejected the no-aging assumption at the 0.05 level of significance. b. Uncertainties could not be calculated for the linear model, therefore only point estimates are given. Figure 7-2. Calculated mean CDF and 90% interval before the data were reevaluated. Note that the Weibull failure rate is undefined at time zero (1973) and that for the linear model the MLEs are plotted because means could not be calculated. in failure probabilities with the components aging separately is $$[p_{1}(p_{2} + \Delta p_{2}) - p_{1}p_{2}] + [(p_{1} + \Delta p_{1})p_{2} - p_{1}p_{2}]$$ $$= p_{1}\Delta p_{2} + p_{2}\Delta p_{1} \qquad (7-1)$$ However, the *change* in failure probability calculated with the components aging simultaneously is $$[(p_1 + \Delta p_1)(p_2 + \Delta p_2)] - p_1 p_2]$$ $$= p_1 \Delta p_2 + p_2 \Delta p_1 + \Delta p_1 \Delta p_2 \qquad (7-2)$$ Obviously, the calculation with the components aging separately does not include the interaction term $\Delta p_1 \Delta p_2$. Of course, for cutsets with more components there will be more interaction terms that are not included. If the increases in failure probabilities from aging are small, the aging interactions will be products of small numbers and will not be significant. However, if the increases in failure probabilities from aging are comparable to those of the retained cutsets, the aging interactions will be important. Therefore, to accurately calculate the increase in CDF when the aging interactions are important, the increase in failure probabilities for all aging components should be included simultaneously in the PRA. An objective of the research for this project was to demonstrate the approach by calculating the increase in CDF from the aging of components in a single system. Therefore, the demonstration in this section calculates the CDF if only the AFW system ages. For the demonstration case, only a few components were shown to be aging. Increases in failure probabilities of these components were input simultaneously and their mutual interactions were included. However, the terms for the interaction of aging with the aging of components in other systems were not included, and therefore, the effects of the interaction were not evaluated for the demonstration study. The above reasoning may also be applied to systems rather than components. Of the sequences leading to core damage and involving the AFW system, the vast majority involve simultaneous unavailability of the AFW system and other safety systems. Simultaneous unavailability of two systems corresponds to a "system-level cutset," in contrast to the usual component-level cutset. Equations (7-1) and (7-2) can be applied to the system-level cutsets by letting p denote the probability that a system in unavailable, and letting Δp be the change in this probability that results from aging. Although we argued above that everything should be treated as aging simultaneously, this report considered aging in only one system, the AFW system. However, the calculated effect of AFW aging was very small; in Equation (7-1), $p_{others} \Delta p_{AFW}$ is very small, so Δp_{AFW} must be small. Therefore, either Δp_{others} is small, in which case the interaction term is very small, or Δp_{others} is moderate or large, in which case the interaction term is much less than the noninteraction term $p_{AFW} \triangle p_{others}$. In either case, the calculated aging of the AFW system would have little effect on CDF, even if all the systems in the plant were treated as aging simultaneously. In summary, an aging analysis normally requires simultaneous consideration of aging of all components in all systems. In this particular case, when only aging in the AFW system was considered, the effect on CDF was extremely small. This shows that, even if aging of other systems were considered simultaneously, the interaction terms would be small and aging of the AFW system would have a very small effect. If the effect of aging of the one system had not been so small, it would have been necessary to consider simultaneous aging of the other systems as well. ## 7.2 Potential Applications **7.2.1 Extrapolation to Distant Future.** The risk quantification approach presented in the preced- ing section has not accounted explicitly for mitigating or corrective actions. Therefore, as discussed in Section 2.4, the methodology presented here is only useful for predicting risk for a few years in the future. Maintenance and replacement are treated implicitly as part of the environment for observed past failures and, therefore, also for extrapolations to the future. Schemes may be developed for future applications, such as the use of periodic replacement intervals to reset the time-dependent failure rate to the time-zero value (see Vesely et al. 1990) and/or the use of component replacement when the failure rate reaches a predetermined maximum allowed level. #### 7.2.2 Periodic Risk-Based Management. Another option is to apply the approach on a yearly basis. This results in current risk knowledge with a small expenditure of effort. If such an analysis shows that the present or near-future calculated CDF is substantially greater than the time-averaged CDF from the PRA, the components or systems causing the increase should be identified. These components or systems could then be considered for increased surveillance, maintenance, and/or engineering analysis. This approach was applied to the AFW data of this study for the years 1979 through 1987. For each year, only the data available at that time were analyzed. For example, the 1982 analysis used the data from 1978 through 1982. These analyses, based on the narrow definition of failure, showed possible aging problems in three of the years. None of these problems persisted year after year. This observation indicates that either (a) the trends identified were not actually present, but were false alarms, or (b) the maintenance programs in place for the AFW system successfully detected and mitigated the significant aging that was occurring. #### 8. CONCLUSIONS The objectives of this study were as follows: - Develop a way to identify and quantify agedependent failure rates of active components and to incorporate them into PRA. - Demonstrate this approach by applying it, with plant-specific data, to a fluidmechanical system using the key elements of a NUREG-1150 PRA. - Present it as a step-by-step approach, so that others can use it for evaluating the significance of risk from aging phenomena in systems of interest. These objectives have been met. Several conclusions of importance are as follows. - A step-by-step approach has been developed and demonstrated, which provides a workable way to estimate present and nearterm future risk based on the modeling assumptions. - Aging in the AFW system at the analyzed plant has a negligible effect on plant CDF when aging of only the AFW system is assumed; however, with this assumption the interaction with aged components in other systems is not evaluated. - Three aging models were considered: the exponential, Weibull, and linear failure rate models. With the data used, they produced very similar results at times during the data observation period and for extrapolations a few years into the future. However, the exponential model clearly behaved best for quantifying uncertainties, and the linear model clearly behaved worst, being in some ways unusable. - The availability of statistical diagnostic tools encourages the analyst to check the validity of the modeling assumptions. In this demonstration, these routine checks identified clustering in one data set with 12 failures, necessitating a follow-up investigation. The other assumptions that were checked appeared acceptable in this demonstration. We note the following difficulties in applying the approach. These observations are not surprising to people experienced in risk assessment. - Aging cannot be detected without highquality data covering a substantial time period. Ten years of data from the AFW system at two units provided minimal information, so that for many failure modes the degree of aging could not be estimated with precision. - The data of this report are likely to represent a large plant-specific sample of failure events for the period of time examined. Other standby safety systems have been found to exhibit very few failures in a similar period of time (for example, Bier et al. 1990). - Classification of failure
data from old records is difficult. In this report, the problem was addressed by using broad and narrow definitions of failure. Judgment was also necessary in combining maintenance records that referred to the same event. In one case, inquiry at the power station resulted in a major reinterpretation of the maintenance records and a substantial change in the calculated CDF. - Failures tend to cluster in time. In one case this cast strong doubt on the assumption of independent failures. In this demonstration, the difficulty was resolved by better interpretation of the raw maintenance reports. In other cases, it might be necessary to develop a model that does not assume independence. - The maintenance and operational environment may have changed at times in the plant's history, resulting in permanent impact on trends. For example, it is possible that certain early failure mechanisms have been eliminated. Any such changes could not be determined from the maintenance records alone; they may, however, influence the estimated trend in the failure rate. The desire for data covering a substantial time period, mentioned above, conflicts with the fact that operational practices change over time. To help interpret the maintenance records correctly, it is useful to have input from people directly familiar with the plant equipment, practices, and history. This partially removes some of the above difficulties, although others are inherent in any effort to detect and quantify aging. We also make the following observations concerning the possible application of the methodology. - Extrapolation of observed trends to the distant future would require more explicit incorporation of maintenance and replacement policies. They are treated implicitly here, as part of the environment for the observed past failure events. Therefore, the approach of this report should not be used for distant extrapolation. - Periodic use of the approach at a plant is suggested as a means of supporting riskbased prioritization of surveillance, maintenance, and engineering analysis efforts. For managers who must make decisions based on three models, two definitions of failure, and two significance levels, we, the authors of this report, offer the following suggestions. Use the exponential failure model. When aging of a component results in a significant increase in CDF, use a table similar to the following example. **Table 8-1.** Example decision matrix. | | Broadly defined failures | Narrowly defined failures | | |--|--|---|--| | No-aging assumption rejected at significance level of 0.40 | Awareness. Inform operations and maintenance staffs of potential problem. Reanalyze if failures persist. | Strong interest. Inform operations and maintenance staffs of potential problem. Reanalyze after short period of time. | | | No-aging assumption rejected at significance level of 0.05 | Strong interest. Investigate immediately to determine which maintenance records describe actual failures of concern. | Very strong interest. Investigate immediately and determine what mitigating action should be taken. | | #### 9. REFERENCES Alt, F. B., 1982, "Bonferroni Inequalities and Intervals," *Encyclopedia of Statistical Sciences*, Vol. 1, S. Kotz and N. L. Johnson (eds.), New York: John Wiley & Sons. Atwood, Corwin L., 1990, User's Guide to PHAZE, a Computer Program for Parametric Hazard Function Estimation, EGG-SSRE-9017. Atwood, Corwin L., 1992, "Parametric Estimation of Time-Dependent Failure Rates for Probabilistic Risk Assessment," *Reliability Engineering and System Safety*, 37, pp.181–194. Bartholomew, D. J., 1955, Discussion of article by D. R. Cox, *Journal of the Royal Statistical Society, Series B*, 17, pp. 162–163. Bier, V. M., D. C. Bley, Y.-M. Hou, D. H. Johnson, S. Kaplan, and J. E. Williamson, 1990, Development and Demonstration of Methods for Nuclear Power Plant Aging Risk Analysis: Bayesian Data Analysis, EGG-SSRE-8990, PLG-0743. Cox, D. R. and P. A. W. Lewis, 1966, *The Statistical Analysis of Series of Events*, Section 3.3, London: Chapman and Hall. Crow, Larry H., 1974, "Reliability Analysis for Complex, Repairable Systems," in *Reliability and Biometry: Statistical Analysis of Lifelength*, F. Proschan and R. J. Serfling (eds.), Philadelphia: SIAM, pp. 370-410. Crow, Larry H., 1982, "Confidence Interval Procedures for the Weibull Process with Applications to Reliability Growth," *Technometrics*, 24, pp. 67–72. Donelson, III, John, 1975, Duane's Reliability Growth Model as a Nonhomogeneous Poisson Process, P-1162, Arlington, VA: Institute for Defense Analysis, December. Engelhardt, Max, 1988, "Weibull Processes," *Encyclopedia of Statistical Sciences*, Vol. 9, S. Kotz and N. L. Johnson (eds.), New York: John Wiley & Sons. Ghahramani, K., 1989, "PRA Data Base Development: An Integrated Approach," Proceedings of the International Topical Meeting on Probability, Reliability and Safety Assessment, Volume 2, April 2-7, Pittsburgh, Pennsylvania, pp. 882-891. Hahn, G. J. and W. Q. Meeker, Jr., 1982, "Pitfalls and Practical Considerations in Product Life Analysis—Part I: Basic Concepts and Dangers of Extrapolation," *Journal of Quality Technology*, 14, pp. 144–152. Levy, I. S., J. Wreatherall, G. DeMoss, A. Wolford, E. P. Collins, and D. B. Jarrell, 1988, *Prioritization of TIRGALEX-Recommended Components for Further Aging Research*, NUREG/CR-5248, PNL-6701. Phillips, J. H., W. S. Roesener, H. L. Magleby, and V. Geidl, 1990, "Aging Risk of Passive Components, Status of the Project," 18th NRC Water Reactor Information Meeting, Rockville, MD, October 22–24. Russell, Kenneth D. and Martin B. Sattison, 1989, *Integrated Reliability and Risk Analysis System (IRRAS)*, Version 2.0 User's Guide, NUREG/CR-5111. Salvia, Anthony A., 1980, "Maximum Likelihood Estimation of Linear Failure Rate," *IEEE Transactions on Reliability*, R-29, pp. 49–50. #### References Snee, Ronald D. and Charles G. Pfeifer, 1983, "Graphical Representation of Data," Encyclopedia of Statistical Sciences, Vol. 3, S. Kotz and N. L. Johnson (eds.), New York: John Wiley & Sons. USNRC, 1987, Nuclear Plant Aging Research (NPAR) Program Plan, NUREG-1144, Revision 1. USNRC, 1989, Severe Accident Risk Assessment for Five U.S. Nuclear Power Plants, NUREG-1150, Draft 2. Vaurio, J. K., 1990, "On the Meaning of Probability and Frequency," *Reliability Engineering and System Safety*, 28, pp. 121-130. Vesely, William E., 1987, Risk Evaluations of Aging Phenomena: The Linear Aging Reliability Model and Its Extensions, NUREG/CR-4769, EGG-2476. Vesely, W. E., R. E. Kurth, and S. M. Scalzo, 1990, Evaluation of Core Melt Frequency Effects Due to Component Aging and Maintenance, NUREG/CR-5510. # Appendix A Estimating Hazard Functions for Repairable Components | The pages printed here with page numbers chang | as Appendix A have bed to make them more | een issued as a separ
e accessible to reade | rate EG&G Idaho report.
rs of this NUREG. | They are reproduced here | |--|--|--|--|--------------------------| | | | | | | | <i>:</i> | · | | | | | | | | | | | | | | | | ## ESTIMATING HAZARD FUNCTIONS FOR REPAIRABLE COMPONENTS Corwin L. Atwood Published May 1990 Idaho National Engineering Laboratory EG&G Idaho Idaho Falls, ID 83415-3421 Prepared for the U.S. Nuclear Regulatory Commission Washington, D.C. 20555 Under DOE Contract No. DE-AC07-76IDO1570 #### ABSTRACT This is a tutorial report, applying known formulas and tools in a way suitable for risk assessment. A parametric form is assumed for the hazard function of a set of identical components. The parameters are estimated, based on sequences of failure times when the components are restored to service (made as good as old) immediately after each failure. In certain circumstances, the failure counts are ancillary for the parameter that determines the shape of the hazard function; this suggests natural tools for diagnostic checks involving the individual parameters. General formulas are given for maximum likelihood estimators and approximate confidence regions for the parameters, yielding a confidence band for the hazard function. The results are applied to models where the hazard function is of linear, exponential, or Weibull form, and an example analysis of real data is presented. KEY WORDS: Time-dependent failure rate, Non-homogeneous Poisson process, Poisson intensity, Exponential distribution, Exponential failure rate, Linear failure rate, Weibull distribution. FIN No. A6389—Aging Components and Systems IV: Risk Evaluation and Aging Phenomena #### **SUMMARY** This tutorial report presents a parametric framework for performing statistical inference on a hazard function, based on repairable data such as might be obtained from field experience rather than laboratory tests. This framework encompasses many possible forms for the hazard function, three of which are considered in some detail. The theory is neatest and the asymptotic approximations most successful when the hazard function has the form of a density in the exponential family. The results presented include formulas for maximum likelihood estimates (MLEs), tests and confidence regions, and asymptotic distributions. The confidence regions for the parameters are then translated into a confidence band for the hazard function. For the three examples considered in detail, a table gives all the building blocks needed to program the formulas on a computer; this table includes asymptotic
approximations when they are necessary to maintain numerical accuracy. Diagnostic checks on the model assumptions are sketched. The report gives an example analysis of real data. In this example, the methods are unable to discriminate among an exponential hazard function, a linear hazard function, and a Weibull hazard function. The MLE for the two parameters appears to have approximately a bivariate normal distribution under the exponential or Weibull hazard model, but not under the linear hazard model. If the analysis using approximate normality is carried out in any case, the results appear similar for all three models. If some model is preferred for theoretical or other reasons, the framework of this report indicates a way to use it. #### **ACKNOWLEDGMENTS** I am grateful to my colleagues Andrew J. Wolford and W. Scott Roesener for the stimulus and insights provided during the course of this work. I also thank Max Engelhardt for pointing out early related papers. ### CONTENTS | ABS | STRAC | CT | A-4 | |-----|-------|---|------| | SUN | MMAR | RY | A-5 | | AC | KNOW | VLEDGMENTS | A-6 | | 1. | INT | RODUCTION | A-9 | | 2. | MOI | DEL FORMULATION | A-10 | | | 2.1 | Basic Assumptions and Definitions | A-10 | | | 2.2 | One Notation for Two Types of Data | A-11 | | | | Types of Data | A-11 | | | | Unified Notation | A-12 | | | 2.3 | Examples | A-13 | | | | Exponential Hazard Function | A-13 | | | | Linear Hazard Function | A-17 | | - | | Weibull Hazard Function | A-18 | | 3. | LIKI | ELIHOOD | A-18 | | | 3.1 | Summary of Likelihood Formulas | | | | 3.2 | Ancillarity | A-20 | | | 3.3 | Examples | A-20 | | 4. | MAX | XIMUM LIKELIHOOD ESTIMATION | A-21 | | | 4.1 | Maximum Likelihood Estimation Based on the Conditional Likelihood | A-21 | | | 4.2 | Maximum Likelihood Estimation Based on the Full Likelihood | A-21 | | | 4.3 | Examples | A-22 | | | | Exponential Hazard Function | A-22 | | | | Linear Hazard Function | A-23 | | | | Weibull Hazard Function | A-24 | | 5. | CON | FIDENCE REGIONS AND HYPOTHESIS TESTS | A-25 | | | 5.1 | Inference Based on the Conditional Likelihood | A-25 | | | | Inference for $oldsymbol{eta}$ | A-25 | | | | Inference for λ_0 | A-27 | | | 5.2 | Inference Based on the Full Likelihood | A-28 | | | 5.3 | Examples | A-29 | | | | Exponential Hazard Function | A-29 | | | | Linear Hazard Function | A-30 | | | | Weibull Hazard Function | A-30 | | 6. | DIAC | GNOSTIC CHECKS A-31 | | |----|----------------------------|---|--| | | 6.1 | Common β | | | | 6.2 | Common λ_0 | | | | 6.3 | Form of h(t) | | | | 6.4 | Adequacy of Asymptotic Normal Approximation | | | 7. | EXA | MPLE DATA ANALYSIS A-34 | | | 8. | DERIVATIONS AND PROOFS A-4 | | | | | 8.1 | Derivation for Time-Censored Data | | | | | The Likelihood A-42 | | | | | Ancillarity A-42 | | | | 8.2 | Derivation for Failure-Censored Data | | | 9. | REF | ERENCES A-45 | | | | | TABLES | | | 1. | Form | ulas for examples considered | | | 2. | Sumi | nary of example data | | | | | FIGURES | | | 1. | Com | ponent Comparisons for β , Exponential Hazard Model | | | 2. | Q-Q | Plot for Exponential Hazard Model A-37 | | | 3. | Conf | idence Regions for (eta, λ_0) , Based on Exponential Hazard Model | | | 4. | Conf | idence Regions for (β, λ_0) , Based on Linear Hazard Model, Centered Data | | | 5. | Conf | idence Regions for (eta,λ_0) , Based on Weibull Hazard Model | | | 6. | Conf | idence Regions for (eta,λ_0) , Based on Linear Hazard Model, Uncentered Data | | | 7. | MLE | and 90% Confidence Band for $\lambda(t)$, Based on Three Models | | ## ESTIMATING HAZARD FUNCTIONS FOR REPAIRABLE COMPONENTS #### 1. INTRODUCTION This report is concerned with the failure behavior of components. It is a tutorial report, applying previously known results in a way suitable for risk assessment. The model is defined in terms of the random variable T, the (first) failure time of a component. In many published articles, it is assumed that many components are tested until their first failure. The resulting failure times are used as data, and the properties of the distribution of T are then inferred. By contrast, this report deals with field data, not test data: it is assumed that each failed component is immediately restored to operability (made as good as old) and again placed in service. The data then consist of a sequence of failure times for each component. A question of interest is whether the hazard function (or failure rate) is increasing, that is, whether the failures tend to occur more frequently as time goes on. This and related questions are investigated by postulating a parametric form for the distribution of T, and then performing the usual statistical inference about the parameters of the model, with special emphasis on the parameter(s) that determine whether the hazard function is increasing. The final goals of the inference are a point estimate and a confidence interval for the hazard function at any time t. The general methods are applied in detail to three assumed parametric forms for the hazard function. A table gives all the formulas needed to implement the methods on a computer for these three models. The outline of the report is as follows. Section 2 presents the assumptions and notation, and introduces three examples. Sections 3, 4, and 5 develop the likelihood formulas and equations for maximum likelihood estimators and tests/confidence intervals. Each of these three sections also discusses the application of the general results to the three examples. People who can appreciate theory without considering examples may skip the application portions. Section 6 outlines diagnostic checks, and Section 7 presents an analysis of data from motor-operated valves. Proofs are in Section 8. #### 2. MODEL FORMULATION #### 2.1 Basic Assumptions and Definitions Assume that the failures of a component follow a time-dependent (or non-homogeneous) Poisson process. See, for example, Karr (1986) for a simple description, or Cox and Isham (1980) for a fuller introductory treatment. Alternatively, one can parallel the development from fundamental assumptions as given by Meyer (1970, Section 8.3) for the homogeneous case. The most important properties are the following: there is a nonnegative function $\lambda(t)$ defined for $t \geq 0$, with the probability of a failure in a short period $(t, t + \Delta t)$ asymptotically approaching $\lambda(t)\Delta t$ as $\Delta t \to 0$; the failure counts in non-overlapping time intervals are independent; and the number of failures occurring between 0 and t is a Poisson random variable with parameter $\Lambda(t)$, where $$\Lambda(t) = \int_0^t \lambda(u) \ du .$$ Implicit in the independence property is the assumption that the component is restored to service immediately after any failure, with negligible repair time. In operational data, it is not uncommon to find that a component has failed several times in quick succession for the same reason. Presumably, the first repairs did not treat the true cause of the failure. This situation violates the independence property—the fact that a failure has occurred recently increases the chance that another failure will occur soon, because the problem may not have been really fixed. It may be difficult to force such data into the Poisson-process model: counting the failures as distinct ignores their apparent dependence, while counting them as a single failure may make the time to true repair far from negligible. The function λ is called the hazard function, the failure rate, or the intensity function of the Poisson process, and Λ is the cumulative hazard function. Assume now that λ is continuous in t. It is related to the cumulative distribution function (c.d.f.) F of the time to first failure, and to the corresponding density function f by $$\lambda(t) = f(t)/[1 - F(t)]$$ and $$1 - F(t) = \exp[-\Lambda(t)] .$$ Any one of the three functions F, f, and λ uniquely determines the others. Note that because $F(t) \to 1$ as $t \to \infty$, it follows that $$\lim_{t\to\infty}\Lambda(t)=\infty. \tag{1}$$ If $\lambda(t)$ is constant, as has been assumed for simplicity in many studies, the time to first failure has an exponential distribution. Often the concern is whether $\lambda(t)$ is increasing in t. It is therefore convenient to write λ in the form $$\lambda(t) = \lambda_0 h(t; \beta). \tag{2}$$ Here, $\lambda_0 > 0$ is a constant multiplier and $h(t;\beta)$ determines the shape of $\lambda(t)$. Because data generally come from more than one component, the following additional assumptions are made. The failures of one component are assumed to be independent of those of another component. All the components are assumed to have the same function h with the same value of β ; that is, a proportional hazards model is assumed. Depending on the context, it may or may not be assumed that the different components have the same value of λ_0 . Some simple regularity conditions on h, needed for asymptotic results, are discussed at the beginning of the section on confidence intervals and tests. Sometimes there are gaps in the failure data. For example, the plant may have been shut down for an extended period, during which no component failures were possible, or the failure data may not have been collected for some period. This can be accommodated in the above framework by treating each component as two components, one observed before the gap and one after the gap, having the same installation date and, at the analyst's discretion, the same or possibly different values of λ_0 . #### 2.2 One Notation for Two Types of Data #### Types of Data Failure data for a component can arise in a number of ways. Two simple ones to analyze are: - A random number
of failures in a fixed observation period (time-censored data) - A fixed number of failures in a random observation period (failure-censored data). The terms "time-censored" and "failure-censored" follow the analogous usage for tests that are terminated before all the items have failed (e.g. Nelson, 1982, Sec. 7.1). Time-censored data arise if there is a fixed time period when the component is watched or plant records are examined. During that time, the component is restored to service after each failure. Failure-censored data might arise if the component is repaired until a predetermined number of failures has occurred, at which time the component is removed from service and replaced by a new component. Both of these types of data result in tractable formulas for statistical inference. In reality, the decision to repair or replace a component is based on a number of considerations, such as the availability of replacement components, the severity of the particular failure mode (including the difficulty and cost of repair), and any recent history of failures. These considerations are difficult to express in a simple mathematical model. Therefore, only the two types listed are analyzed here. In practice, one might simplify reality by treating failures that resulted in component replacement as if they were failure-censored. #### **Unified Notation** Let s_0 and s_1 denote the beginning and end of the component's observation period; s_0 does not necessarily coincide with the component's installation. Let n be the number of observed failures not counting any failure that results in replacement of the component. Let m be the total number of observed failures, including any failure that results in replacement. Let t_1 , ..., t_m denote the ordered failure times. The two special cases then are - Time-censored data: The observation period is from s_0 to a fixed time s_1 . The random number of failures is n, and therefore m is random and equal to n. - Failure-censored data: The number of failures is fixed at m, and n is therefore fixed at m-1. The observation period starts at s_0 and ends at a random time s_1 , with $s_1 = t_m$. In general there are C components, indexed by j, and the quantities defined above are all indexed by j: s_{0j} , s_{1j} , n_j , m_j , and t_{ij} . In the formulas to be given, it is often convenient to define the midpoint \bar{s}_j = $(s_{0j} + s_{1j})/2$, and to define the range $r_j = (s_{1j} - s_{0j})$. This notation, sometimes with the subscript j suppressed, will be used without further comment. Normally, time 0 is defined to be the installation time of the component. It may, however, be useful to center the data by measuring all times from some value in the middle of the observed time period(s). This can lead to negative failure times, allowed in the above formulation. #### 2.3 Examples The methods of this report are applicable to a rather arbitrary hazard function, such as the ones discussed by Cox and Oakes (1984, Chapter 2). Three such examples of hazard functions are considered in this report. In each example, β is one-dimensional, the hazard function is increasing if $\beta > 0$, is constant if $\beta = 0$, and is decreasing if $\beta < 0$. The units of λ_0 are 1/time. The units of β depend on the example, but make $h(t;\beta)$ dimensionless in every case. In some of the work presented below, the hazard function is treated as proportional to a density function. Therefore, models can be expected to be most tractable when the hazard function is of a standard form, such as a member of the exponential family. This is illustrated by the three examples of this report, with the linear hazard model consistently producing problems that the exponential and Weibull hazard models do not have. The differences result from the fact that $\log \lambda(t)$ is linear in β for the exponential and Weibull models, but not for the linear hazard model. Various formulas and expressions are developed throughout this report. The forms that these expressions take in the example models are all collected in Table 1, given at the end of the report. To program the formulas for a computer, sometimes asymptotic approximations must be used to maintain numerical accuracy. These approximations are also given in Table 1. All the formulas of Table 1 were either derived or confirmed by using the symbolic computer program Mathematica (Wolfram, 1988). #### **Exponential Hazard Function** The hazard function is defined by $\lambda(t) = \lambda_0 \exp(\beta t),$ with β measured in units of 1/time. This example is considered in detail by Cox and Lewis (1966, Section 3.3). If β is negative, then λ does not integrate to ∞ and Equation (1) is not satisfied; therefore, λ is not a hazard function. This quirk is interesting, but is not important in practice. It is certainly possible for $\lambda(t)$ to have exponential form with negative β for t in the time period when data are observed, and to have some other form for other t, so that λ integrates to ∞ . In this case, λ is a hazard function, and it is decreasing exponentially in the observed time period. Table 1. Formulas for examples considered | | | Model | | |------------------------------|---|---|-------------------------------------| | Expression | Exponential | <u>Linear</u> ^a | Weibull ^b | | Constraints | None for t in finite interval | $-1/\max(s_{1j}) < \beta < -1/\min(s_{0j})$ $s_{1j} > 0$ $s_{0j} < 0$ | $_{j})$ $\beta > -1$ | | h(t) [Eq. (2) ^c] | $\exp(\beta t)$ | $1 + \beta t$ | $(t/t_0)^{\beta}$ | | Cond. suff. stat for β | $\Sigma\Sigma T_{ij}$ | $(, T_{ij},)$ | $\Sigma\Sigma\log T_{ij}$ | | $[\log h(t)]'$ | t | $t/(1+\beta t)$ | $\log(t/t_0)$ | | $[\log h(t)]^{\prime\prime}$ | 0 | $-[t/(1+\beta t)]^2$ | 0 | | $\int [\log h(t)]'' h(t)^d$ | 0 | $-\{\log[(1+\beta s_1)/(1+\beta s_0)]$ | 0 | | | | $-\beta r + \beta^2 r\overline{s}\}/\beta^3$ | | | v [Eq. (3) ^c] | $\exp(\beta s_0)[\exp(\beta r) - 1]/\beta$ | $r(1+eta\overline{s})$ | $t_0C0^{b,e}/(\beta+1)$ | | Asymptotic ^f x, A | βr , $\exp(\beta s_0)r$ | | β+1, t ₀ | | a_0 | 1 | | $D1^{b,e}$ | | a_1 | 1/2 | | D2 | | a_2 | 1/6 | | D3 | | v ['] | $\exp(\beta s_0)[\beta(s_1e^{\beta r}-s_0)$ | rs̄ | $t_0[C1^{b,e}-C0/(\beta+1)]$ | | A symptotic f | $-\ (e^{\beta r}-1)]/\beta^2$ | | / (β+1) | | | βr , $\exp(\beta s_0)r$ | | $\beta+1$, t_0 | | a_0 | \overline{s} | | $D2^{b,e}$ | | a_1 | $s_0/2 + r/3$ | | 2 <i>D</i> 3 | | a_2 | $s_0/6 + r/8$ | | 3 <i>D</i> 4 | | v'' | $\exp(\beta s_0) \ [e^{\beta r}(1-\beta s_1)^2$ | 0 | $t_0[C2 - 2C1/(\beta+1)]$ | | | $-(1-\beta s_0)^2$ | | $+2C0/(\beta+1)^2]/(\beta+1)^{b,e}$ | | | $+ e^{\beta r} - 1] / \beta^3$ | | | Table 1. (continued) | • | , | | | |---|---|--|---| | Asymptotic | 0 | | | | x, A | βr , $\exp(\beta s_0)r$ | | $\beta+1$, t_0 | | a_0 | $s_0^2 + s_0 r + r^2/3$ | | $2D3^{ \boldsymbol{b}, \boldsymbol{e}}$ | | a_1 | $s_0^2/2 + 2s_0r/3 + r^2/4$ | | 6D4 | | a_2 | $s_0^2/6 + s_0 r/4 + r^2/10$ |) | 12 <i>D</i> 5 | | $[\log v]'$ | $s_0 - 1/\beta$ | $\bar{s}/(1+eta \bar{s})$ | $C1/C0^{b,e} - 1/(\beta+1)$ | | $\operatorname{Asymptotic}^f$ | $+r/[1-\exp(-\beta r)]$ | | , , | | x, A | βr , 1 | | $(\beta+1), 1/2$ | | a_0 | \overline{s} | | $\log s_0 + \log s_1$ | | a_1 | r/12 | | $D1^2/6^{b,e}$ | | a_2 | 0 | | 0 | | a_3 | -r/720 | | $-D1^4/360$ | | $[\log v]''$ | $a = \beta r$ | $-[\overline{s}/(1+\beta\overline{s})]^2$ | $C2^{b,e}/C0 - (C1/C0)^2 + 1/(\beta+1)^2$ | | | $u = (e^{a} + e^{-a} - 2 - a)$ $\approx (1/12)[1 + a^{2}/30 + a^{2}]$ | ²)/a ⁴
a ⁴ /1680] | , | | $-\int [\log h(t)]^{\prime\prime} h(t)$ |)/v See individual terms | $\{-\beta r + (1+\beta \bar{s}) \times$ | See individual terms | | $+ [\log v]''$ | | $\log[(1+\beta s_1)/(1+\beta s_0)]\}$ | | | ${\rm Asymptotic}^f$ | | $/\left\{r\beta^3(1+eta\overline{s})^2\right\}$ | | | x, A | See $[\log v]^{II}$ | β , $[r/(1+eta\overline{s})]^2$ | $(\beta+1), D1^2/12^{b,e}$ | | a_0 | | 1/12 | 1 | | a_1 | | $-\overline{s}/6$ | 0 | | a_2 | | $(20\overline{s}^2 + r^2)/80$ | $-D1^2/20$ | | a_3 | | $-(\overline{s}^3/3+r^2\overline{s}/20)^g$ | | | a_4 | | $(560\overline{s}^4 + 168r^2\overline{s}^2$ | | | | | $+ 3r^4$ |)/1344 | Table 1. (continued) $$L'(0)/[I(0)]^{1/2} = \Sigma \Sigma (t_{ij} - \overline{s}_j) = \Sigma \Sigma (t_{ij} - \overline{s}_j) = \Sigma \Sigma (t_{ij} - \overline{s}_j) = \Sigma \Sigma (t_{ij} - \overline{s}_j) = \Sigma \Sigma (t_{ij} - \overline{s}_j)$$ See text - a. If the data are centered at $t_{mid} = \sum r_j \bar{s}_j / \sum r_j$, then t_{ij} , s_{0j} , and s_{1j} must be replaced by $t_{ij} t_{mid}$, $s_{0j} t_{mid}$, and $s_{1j} t_{mid}$, respectively, and $\sum v_j$ and its derivatives are replaced by 0. - b. For the Weibull failure rate model, any terms involving s_0 should be omitted if $s_0 = 0$. In this case, the asymptotic expressions are not needed. - c. Equation numbers refer to defining equations in text. - d. The integral is for t from s_0 to s_1 . - e. The notation Ck is defined as $(s_1/t_0)^{\beta+1}[\log(s_1/t_0)]^k (s_0/t_0)^{\beta+1}[\log(s_0/t_0)]^k$, for k = 0, 1, 2. The notation Dk is defined as $\{[\log(s_1/t_0)]^k [\log(s_0/t_0)]^k\}/k!$, for k = 1, 2, 3, 4, 5. - f. The asymptotic approximation of the expression in the line immediately above is of the form $A\Sigma a_k x^k$. The next lines give the variable x and the values of A, a_0 , a_1 , The expression may be computed as $A(a_0 + a_1 x)$ if $a_2 x^2$ is numerically insignificant
compared to a_0 . For example, under the exponential failure rate model, the asymptotic approximation for v is $v \approx \exp(\beta s_0) r[1 + (1/2)\beta r + (1/6)(\beta r)^2 + ...]$. Therefore, v may be computed as $\exp(\beta s_0)r(1 + \beta r/2)$ if $1+(\beta r)^2/6=1$ to the limits of the machine accuracy. g. On a machine where a number has approximately 16 significant digits (IBM PC double precision), for 5-digit accuracy in all cases, including cases when \bar{s} is virtually zero, the expansion for the linear hazard model should be evaluated out to the β^4 term. If this term is negligible compared to a_0 , the series through the β^3 term should be used to evaluate the expression. The constant λ_0 is interpreted as the value of $\lambda(t)$ at time t=0. This time 0 is customarily taken to be the component's installation time, but any other time is allowed in principle. Measuring t from a time other than the installation may make t negative, which is allowed. If each component has a different λ_{0j} , the hazard function of each component changes by the same relative amount in any specified time, but the hazard functions of the components are not equal. For example, the hazard function doubles every $(\log 2)/\beta$ time units, regardless of λ_{0j} and regardless of what time is assigned the value 0. #### Linear Hazard Function The hazard function is defined by $$\lambda(t) = \lambda_0 + at = \lambda_0(1 + \beta t),$$ with β measured in units of 1/time. This distribution is mentioned by Johnson and Kotz (1970b). Salvia (1980) uses the model with test data, in which many components are tested until their first failures. Vesely (1987) uses the model with field data for which failures from aging (corresponding to the increasing portion of the hazard function) can be distinguished from failures from other causes (corresponding to the constant portion of the hazard function). The cases considered by Salvia and Vesely both turn out to be much simpler analytically than the cases considered in this report. As with the exponential hazard model, it is possible that λ has the specified form for the time period for which data are observed, and some other form for other t. Therefore, it is possible for β to be negative. However, β must not be such that $\lambda(t)$ is negative in the observed time period. In fact, not even $\lambda(t) = 0$ is allowed, because $\log \lambda(t)$ is often used in the methods below. The details are complicated by the fact that it is sometimes convenient to center the data, leading to observed times expressed as negative values. Let s_{0j} and s_{1j} be the beginning and ending observation times for component j, following the unified notation defined above. To keep $\lambda(t)$ positive for all observed times, β must satisfy $\beta > -1/s_{1j}$ for all positive s_{1j} , and $\beta < -1/s_{0j}$ for all negative s_{0j} . The constant λ_0 is the value of the hazard function at time t=0. This time is the component's installation time, or the central time, depending on how time is measured. Note that the relative change in the hazard function approaches 0 as $t\to\infty$. For example when $\beta>0$, the hazard function doubles from the value at t=0 in $1/\beta$ time units, doubles again in the next $2/\beta$ time units, and so forth. #### Weibull Hazard Function The hazard function is defined by $$\lambda(t) = \lambda_0 (t/t_0)^{\beta},$$ where $t_0 > 0$ is a normalizing time. It is common (Johnson and Kotz, 1970a, Cox and Oakes, 1984) to write the exponent as c-1. The β notation is consistent with the other two examples because $\beta = 0$ corresponds to a constant failure rate. Both t and t_0 have units of time, and β is dimensionless. The constant λ_0 is measured in units of 1/time, and is the value of the failure rate at time $t=t_0$. Changing t_0 does not change the value of β , but does change the value of λ_0 . For $\lambda(t)$ to be integrable at 0, β must satisfy the constraint $\beta > -1$. Negative times are not allowed. If $\beta > 0$, $\lambda(0)$ equals 0; if $\beta \leq 0$, $\lambda(0)$ is undefined. The hazard function doubles between times t_1 and t_2 if $\log t_2 - \log t_1 = (\log 2)/\beta$. Because $\lambda(0)$ is either zero or undefined, the hazard function cannot double from the initial value. #### 3. LIKELIHOOD #### 3.1 Summary of Likelihood Formulas In this section, the expressions for the likelihood are presented. All derivations and proofs are given in Section 8. Let C denote the number of components. Define $$H(t;\beta) = \int_0^t h(u;\beta) \ du$$ and $$v_{j}(\beta) = H(s_{1j};\beta) - H(s_{0j};\beta)$$ (3) Depending on whether the data are time- or failure-censored, v_j is fixed or is the realization of a random variable. The parameter β will sometimes not be shown. The logarithm of the likelihood based on all the data is shown in Section 8 to be $$L_{full}(\beta, \lambda_{01}, ..., \lambda_{0c}) = \sum_{j=1}^{c} \left[\sum_{i=1}^{m_j} \log h(t_{ij}; \beta) + m_j \log \lambda_{0j} - \lambda_{0j} v_j(\beta) \right]. \tag{4}$$ This follows the unified notation established earlier, with the interpretation of m_j and s_{1j} depending on the way the data for the jth component were generated. The values of λ_{0j} may be distinct, or assumed to all be equal to a common λ_0 . In the latter case, L_{full} depends only on β and λ_0 , and can be written as $$L_{full}(\beta, \lambda_0) = \sum_{j=1}^{c} \left[\sum_{i=1}^{m_j} \log h(t_{ij}; \beta) + m_j \log \lambda_0 - \lambda_0 v_j(\beta) \right]. \tag{4'}$$ Now consider the conditional distribution of the ordered failure times, conditional on the values of n_j or $t_{m,j}$, whichever is random. The conditional log-likelihood is shown in Section 8 to be $$L_{cond}(\beta) = \sum_{j=1}^{c} \left[\sum_{i=1}^{n_j} \log h(t_{ij}; \beta) - n_j \log v_j(\beta) + \log(n_j!) \right]$$ (5) $$= \sum_{j=1}^{c} \log\{(n_{j}!) \prod_{i=1}^{n_{j}} [h(t_{ij};\beta)/v_{j}(\beta)]\} . \tag{5'}$$ From now on, the subscripts full and cond will be omitted, with the meaning being clear from the number of parameters given as arguments of L. It is crucial to note that the conditional log-likelihood (5) depends on β , but not on λ_0 or the λ_{0j} 's. For component j, consider the term inside curly brackets in Expression (5'), and suppress the index j. The expression is the conditional joint density of the ordered failure times $(T_1, ..., T_n)$. Therefore, conditional on N = n or $T_m = t_m$, the n unordered failure times T_i are independent and identically distributed (i.i.d.), each with density h(t)/v on the interval $[s_0, s_1]$, and density 0 outside this interval. Therefore, inference for β can be performed in standard ways, based on observations that are conditionally independent, and conditionally identically distributed for each component. This can be done whether or not the components have a common value of λ_0 . Two other facts are needed to carry out inference for all the parameters. For time-censored data, N_j is $Poisson(\lambda_{0j}v_j)$. For failure-censored data, it is shown in Section 8 that $2\lambda_{0j}V_j$ has a $\chi^2(2m_j)$ distribution. The values of λ_{0j} may or may not be assumed to equal some common value. #### 3.2 Ancillarity Suppose that there is a multidimensional parameter (β, θ) , and a sufficient statistic (X, Y). Y is said to be ancillary for β if the marginal distribution of Y does not depend on β . X is called conditionally sufficient for β if the conditional distribution of X given y does not depend on θ . When these conditions hold, inference for β should be based on the conditional likelihood of X given y. When maximum likelihood estimation is used, the same value for $\hat{\beta}$ is found whether the full likelihood or the conditional likelihood is used, but the appropriate variance of $\hat{\beta}$ is the conditional variance. See Kalbfleisch (1982) or Cox and Hinkley (1974, Sections 2.2viii and 4.8ii) for more information. Return now to the setting of component failures, and consider time-censored data from C components, when either (1) the components are not assumed to have a common value of λ_0 , or (2) the components have a common λ_0 and all the v_j 's have a common value. In the examples of this report, case (2) can occur only if all the components are observed over the same period s_0 to s_1 . For case (1), it is shown in Section 8 that $(N_1, ..., N_c)$ is ancillary for β , and that the failure times T_{ij} form a conditionally sufficient statistic for β . (A lower dimensional conditionally sufficient statistic for β can be determined in some examples by examining the form of $\Sigma \Sigma \log h(T_{ij})$.) For case (2), the components may be pooled into a single super-component, and $N = \Sigma N_j$ is ancillary for β . In these cases, therefore, basing inference for β on Equation (5) is not only possible but best. In all other cases, basing inference for β on Equation (5) involves some loss of information. #### 3.3 Examples The building blocks for the above formulas are all given in Table 1, at the end of this report. A few points are worth noting here: The exponential hazard model is worked out in some detail by Cox and Lewis (1966, Section 3.3). With this model, $\Sigma\Sigma\log h(T_{ij};\beta)$ equals $\beta\Sigma\Sigma T_{ij}$, and it follows that that $\Sigma\Sigma T_{ij}$ is conditionally sufficient for β . For the linear hazard function, $\Sigma\Sigma\log h(T_{ij};\beta)$ equals $\Sigma\Sigma\log(1+\beta T_{ij})$, and there is no one-dimensional statistic that is conditionally sufficient for β . This is one of several problems
with the linear hazard model, which will be mentioned in this report as they are encountered. For the Weibull hazard function, we have $\log h(T;\beta) = \beta\log(T/t_0)$. Therefore, $\Sigma\Sigma\log T_{ij}$ is conditionally sufficient for β . #### 4. MAXIMUM LIKELIHOOD ESTIMATION #### 4.1 Maximum Likelihood Estimation Based on the Conditional Likelihood If $(N_1, ..., N_c)$ is ancillary for β , then inference for β should be based on the conditional log-likelihood given by Equation (5). Even in other cases, one could use this conditional log-likelihood at the cost of some loss of information. The maximum conditional likelihood equation is formed by setting the derivative of Expression (5) with respect to β equal to 0, resulting in: $$L'(\beta) = \sum_{j=1}^{c} \sum_{i=1}^{n_j} \left\{ \left[\log h(t_{ij}; \beta) \right]' - \left[\log v_j(\beta) \right]' \right\} = 0 . \tag{6}$$ Here, the prime denotes the derivative with respect to β . If β has dimension k, there are k such equations, each involving the partial derivative with respect to one component of β . The maximum likelihood estimate (MLE) $\hat{\beta}$ typically is found by numerical iteration to solve Equation (6). If any algebraic cancellation can be performed on the terms inside the curly brackets in Equation (6), then the order of evaluation should be as suggested by the bracketing, for numerical accuracy. If no algebraic cancellation can be performed, the evaluation may take advantage of the fact that $\Sigma_i[\log v_j]' = n_j[\log v_i]'$. Suppose that no common value of λ_0 is assumed. The MLE of λ_{0j} , corresponding to the jth component, is $\hat{\lambda}_{0j} = m_j/v_j(\hat{\beta})$. This is shown directly from Equation (4) by maximizing $L(\hat{\beta}, \lambda_{01}, ..., \lambda_{0C})$ with respect to λ_{0j} . Suppose instead that a common value of λ_0 is assumed for all C components. Then it is shown similarly that $\hat{\lambda}_0 = \sum m_j/\sum v_j(\hat{\beta})$. #### 4.2 Maximum Likelihood Estimation Based on the Full Likelihood Inference proceeds first by estimating λ_0 , if a single common value is assumed, or by estimating the various λ_{0j} . Substitute the MLE(s) into the expression for the full log-likelihood, differentiate the resulting expression with respect to β , and find the MLE $\hat{\beta}$. When no common λ_0 is assumed, the equation for $\hat{\beta}$ is $$(\partial/\partial\beta)L(\beta,\,\hat{\lambda}_{01},\,...,\,\hat{\lambda}_{0c}) = \sum_{j=1}^{c} \sum_{i=1}^{m_j} \left\{ \left[\log h(t_{ij};\beta) \right]^{i} - \left[\log v_j(\beta) \right]^{i} \right\} = 0 . \tag{7}$$ This is identical to Equation (6), except that m appears in place of n. Therefore, use of either the conditional or the full likelihood yields the same MLE $\hat{\beta}$ from time-censored data; this agrees with the conclusion of the ancillarity argument given earlier. For failure-censored data, Equation (7) differs from Equation (6) by inclusion of the final failure times t_m and use of m = n + 1. When a common λ_0 is assumed, the maximum likelihood equation for $\hat{\beta}$ is $$\sum_{j=1}^{c} L_{j}'(\beta, \hat{\lambda}_{0}) = \sum_{j=1}^{c} \sum_{i=1}^{m_{j}} \left[\log h(t_{ij}; \beta) \right]' - (\Sigma m_{j}) \left[\Sigma v_{j}'(\beta) \right] / [\Sigma v_{j}(\beta)] = 0 .$$ (8) This differs from Equation (6) in two ways: m_j is used instead of n_j , which makes a difference only with failure-censored data; and the portion involving v_j reverses the order of summation and multiplication and division. #### 4.3 Examples All the expressions used in Equations (6) through (8) are presented in Table 1, for the three examples. A few points of interest are mentioned here. Typical features of all the models are discussed using the first example as an illustration. #### **Exponential Hazard Function** Consider first estimation based on the conditional likelihood. The maximum conditional likelihood equation for β is, from Equation (6) and the expressions given in Table 1, $$\sum_{j=1}^{c} \sum_{i=1}^{n_j} (t_{ij} - s_{0j}) + \sum_{j=1}^{c} n_j / \beta - \sum_{j=1}^{c} n_j r_j / [1 - \exp(-\beta r_j)] = 0 .$$ (9) This agrees with the special case C=1 and $s_0=0$ worked out by Cox and Lewis (1966). It must be solved numerically for $\hat{\beta}$. When β is near 0, the last two terms in Equation (9) are very large, although the difference is bounded. Therefore an asymptotic approximation should be used. From expressions given in Table 1, a first order approximation is $$\sum_{j=1}^{c} \sum_{i=1}^{n_j} \left\{ (t_{ij} - s_{0j}) - (r_j/2)(1 + \beta r_j/6) \right\} = 0.$$ When β is small, this asymptotic approximation must be used to prevent complete loss of numerical significance; of course, when $\beta = 0$ the limiting value must be used. Note that $\hat{\beta}$ equals 0 when $\Sigma \Sigma t_{ij} = \Sigma n_j \bar{s}_j$, that is, when the sum of the (non-replacement) failure times equals the corresponding sum of the midpoints of the observation periods. This is intuitively consistent with the fact that when β equals 0, the conditional distribution of T_{ij} is uniform on (s_0, s_1) . The MLE for λ_0 or for the λ_{0j} 's can be obtained in a direct way from the results given above. Inference based on the full likelihood is similar, using Equation (7) or (8) and expressions given in Table 1. #### Linear Hazard Function It is straightforward to substitute the expressions for h(t) and v_j into the general equations given above. For example, consider the conditional log-likelihood based on a single component. Its derivative is $$L'(\beta) = \Sigma t_i/(1+\beta t_i) - n \,\overline{s}/(1+\beta \overline{s}) .$$ It follows that the MLE $\hat{\beta}$, based on the conditional log-likelihood, equals zero if $\Sigma \Sigma t_{ij} = \Sigma n_j \overline{s}_j$, just as with the exponential hazard model. The following two points, however, deserve special notice: The MLE $\hat{\beta}$ may be infinite. To see this, consider the expression for $L'(\beta)$ just given. If $t_i > \overline{s}$ for all i, then $L'(\beta)$ is positive for all β . There is no finite solution to the maximum likelihood equation. Thus, in cases when the evidence for an increasing failure rate is strongest, the rate of increase may not be estimable by maximum likelihood. With time-censored data and a common λ_0 assumed, there is some advantage to centering the data. In this case $m_j \equiv n_j$, and the full log-likelihood is $$L(\beta, \lambda_0) = \sum n_j \log \lambda_0 + \sum \sum \log(1 + \beta t_{ij}) - \lambda_0 \sum r_j - \lambda_0 \beta \sum r_j \overline{s}_j.$$ The last sum can be made to vanish by centering the data, that is, by measuring all times from $$t_{mid} = \Sigma r_j \overline{s}_j / \Sigma r_j .$$ The log-likelihood then becomes $$L(\beta, \lambda_0) = \sum n_j \log \lambda_0 + \sum \sum \log[1 + \beta(t_{ij} - t_{mid})] - \lambda_0 \sum r_j.$$ In this formulation, λ_0 equals the value of $\lambda(t)$ at $t = t_{mid}$. If any value is assumed for β , ΣN_j is Poisson($\lambda_0 \Sigma r_j$), independent of β . Similarly, if any value is assumed for λ_0 , $L(\beta, \lambda_0)$ is a function of λ_0 plus a function of β and the t_{ij} 's; therefore, inference for β is independent of λ_0 . This ability to perform independent inference for β and λ_0 is a convenient property, which may be sufficient in the eyes of some analysts to justify centering the data. Suppose that when the data are uncentered, there is no finite MLE $\hat{\beta}$. Centering the data is not a cure-all. When the data are centered, β is restricted to a finite range, as discussed in the introduction to the linear hazard model in Section 2. In this case, the MLE $\hat{\beta}$ is at an end point of the possible range; it is finite, but cannot be treated as asymptotically normal. #### Weibull Hazard Function In this case, $[\log h(t_{ij})]' = \log(t_{ij}/t_0)$. The remaining terms needed for Equations (6), (7), and (8) depend on whether s_{0j} is zero or nonzero, and are all given in Table 1. There is a noteworthy simplification in Equations (6) and (7) when $s_{0j} = 0$ for all j, that is, when every component is observed from its time of installation. In this case, $[\log v]^I$ equals $\log(s_1/t_0) - 1/(\beta + 1)$, and Equation (6) has the explicit solution $$\hat{\beta} = -\sum n_j / \sum \log(t_{ij}/s_{1j}) - 1 . \tag{10}$$ The solution of Equation (7) replaces n_j by m_j . These are the only cases considered in this report for which the MLE $\hat{\beta}$ can be found without numerical iteration. In this case, the value $\hat{\beta}$ satisfying Equation (6) equals 0 not when $\Sigma \Sigma t_{ij}$ equals $\Sigma n_j \bar{s}_j$, as in the other examples, but when $$-\Sigma \Sigma \log(t_{ij}/s_{1j}) = \Sigma n_j .$$ This initially surprising fact has the following intuitive basis. For notational simplicity, consider a single component, suppress the index j, let $t_0 = 1$, and condition the observations on the value of n or s_1 . To derive the conditional distribution of $-\log(T_i/s_1)$, begin with $$P[-\log(T_i/s_1) > x] = P[T_i < s_1 \exp(-x)]$$. Following the discussion below Equation (5), T_i has conditional density h(t)/v; therefore, this probability equals $$\{[s_1 \exp(-x)]^{\beta+1}/(\beta+1)\}/\{s_1^{\beta+1}/(\beta+1)\} = \exp[-x(\beta+1)].$$ Therefore, the conditional distribution of $-\log(T_i/s_1)$ is exponential with mean $\mu = 1/(\beta + 1)$. Equation (10) can be rewritten as $$-\Sigma \Sigma \log(t_{ij}/s_{1j}) / \Sigma n_j = 1/(\hat{\beta} + 1) = \hat{\mu} ,$$ that is, the MLE is based on equating the mean of $-\log(T_{ij}/s_{1j})$ to the sample mean. In particular, the case $\hat{\beta} =
0$ corresponds to $\hat{\mu} = 1$, that is, $-\Sigma\Sigma\log(t_{ij}/s_{1j})$ / $\Sigma n_j = 1$. When the values of s_{0j} are not all zero, the expressions are more complicated, but the maximum likelihood equation is still equivalent to setting the mean of $\Sigma \Sigma \log T_{ij}$ equal to its sample mean. #### 5. CONFIDENCE REGIONS AND HYPOTHESIS TESTS The standard regularity conditions, such as given by Cox and Hinkley (1974, Section 9.1) are assumed. The assumptions involving the parameter space, identifiability of the distributions, and existence of derivatives are all satisfied in the examples considered in this report. There is also an assumption involving the behavior of the third derivative of the log-likelihood as n goes to infinity. For field data, such an assumption is typically difficult to affirm or deny. Practitioners must always treat asymptotic approximations with care. #### 5.1 Inference Based on the Conditional Likelihood The procedure described here might be used when β is the primary parameter of interest, or when $(N_1, ..., N_c)$ is ancillary for β . The presentation here assumes that β is one-dimensional. The generalizations to multidimensional β are straightforward. We remark in passing that when $\log h(t)$ is linear in one-dimensional β , as is the case for the exponential and Weibull models, then the one-sided tests given below are uniformly most powerful. #### Inference for β The derivative with respect to β of the conditional log-likelihood, $L'(\beta)$, is given by Equation (6). The information is $$I(\beta) = -E[L''(\beta)] = E\{ [L'(\beta)]^2 \}$$ $$= -E \left\{ \sum_{j=1}^{c} \sum_{i=1}^{n_{j}} \left[\log h(t_{ij}; \beta) \right]^{\prime \prime} - \sum_{j=1}^{c} n_{j} \left[\log v_{j}(\beta) \right]^{\prime \prime} \right\}$$ $$= \sum_{j} n_{j} \left\{ -\int \left[\log h(t; \beta) \right]^{\prime \prime} h(t; \beta) \, dt / v_{j}(\beta) + \left[\log v_{j}(\beta) \right]^{\prime \prime} \right\} . \tag{11}$$ If β is k-dimensional, $I(\beta)$ is the $k \times k$ matrix defined by taking all the mixed partial derivatives of L. Let β be the true value. Under the assumed regularity conditions, the expectation of $L'(\beta)$ is 0, and the variance (or covariance matrix for k-dimensional β) of $L'(\beta)$ is $I(\beta)$. As a corollary to the Lindeberg-Feller Central Limit Theorem, Feller (1968, Section X.5) gives a sufficient condition for asymptotic normality of $L'(\beta)$. Rewrite Equation (6) as $L'(\beta) = \Sigma \Sigma X_k$. If there is a constant A such that $|X_k| < A$ for all k, and if (11) $\rightarrow \infty$, then $$L'(\beta_0) / \left[I(\beta_0)\right]^{1/2} \tag{12}$$ converges in distribution to normal(0,1). The assumptions must be verified for each example. Typically, the assumptions are satisfied if all the values of s_{0j} and s_{1j} are bounded by some constant, and if some fixed fraction of the r_j 's is bounded away from 0. For the exponential hazard model, it is enough for the r_j 's to be bounded by some constant and for a fixed fraction to be bounded away from 0. For the linear hazard model, it is necessary in addition for $1 + \beta s_{0j}$ and $1 + \beta s_{1j}$ to be uniformly bounded away from 0. Qualitatively, the approximation is best if the s_{0j} 's are approximately equal and if the s_{1j} 's are approximately equal. The approximation also is better if β and β are such that $[\log h(T_{ij};\beta)]'$ does not have a highly skewed distribution. If it is very important to know whether the normal approximation is adequate in some application, a simulation study should be performed. An approximate confidence interval for β is the set of all β_0 such that the statistic (12) lies in the interval (-c, c), where c is the appropriate number from a normal table; for example, c = 1.96 yields an approximate 95% confidence interval. Actually, this defines a confidence region for β . To show that the region is an interval rather than some more complicated set, one must show that Expression (12) is a monotone function of β_0 . Monotonicity is difficult to show analytically. It can be checked numerically by a computer program in any example. In experience so far with real data, (12) has always been monotone for the exponential hazard model, but has not always been monotone with the linear hazard model when the confidence interval was unbounded, or for the Weibull hazard model near $\beta = -1$. To test the hypothesis $\beta = \beta_0$ for some particular value β_0 , the test statistic (12) can be used, and the hypothesis rejected if the test statistic is in an extreme tail of the normal distribution. In particular, the hypothesis $\beta = 0$ is often of interest; the test statistic (12) may then have an especially simple form, as discussed below for the examples. Inference for λ_0 Once a value of β is assumed, it is easy to find a confidence interval for λ_0 or confidence intervals for the various λ_{0j} 's. The method is shown here when the components are assumed to have a single common λ_0 . For time-censored data, define $N = \sum N_j$ and $v = \sum v_j$ with v evaluated at the assumed value of β . Because N is Poisson $(\lambda_0 \sum v_j)$, a two-sided $100(1 - \alpha)\%$ confidence interval for λ_0 is given by Johnson and Kotz (1969, Section 6.2) as $$\lambda_{0L} = \chi^{2}_{2n,\alpha/2}/(2v)$$ $$\lambda_{0U} = \chi^{2}_{2(n+1),1-\alpha/2}/(2v) . \tag{13}$$ If instead the data are failure-censored, define $m = \sum m_j$ and $v = \sum v_j$ with v evaluated at the assumed value of β . Because $2\lambda_0 V$ has a $\chi^2(2m)$ distribution, a two-sided $100(1-\alpha)\%$ confidence interval for λ_0 is given by $$\lambda_{0L} = \chi^{2}_{2m,\alpha/2}/(2v)$$ $$\lambda_{0U} = \chi^{2}_{2m,1-\alpha/2}/(2v) . \tag{14}$$ Note that Formulas (13) and (14) agree except for the degrees of freedom. A two-dimensional confidence region, with confidence coefficient approximately $100(1 - \alpha)\%$, can be formed as follows. Form a $100(1 - \alpha/2)\%$ confidence region for β . At each β_0 in the confidence interval, evaluate v and form the resulting $100(1 - \alpha/2)\%$ confidence interval for λ_0 . The approximation results from the use of a large-sample approximation for the confidence interval for β , and from the way the two individual confidence coefficients are combined to yield a joint confidence coefficient. If β is treated as known and equal to $\hat{\beta}$, Equations (13) or (14) give an approximate confidence interval for λ_0 . It is too short, however, because it does not account for the randomness of the estimator $\hat{\beta}$. If this interval for λ_0 depends strongly on the assumed value of β , a more exact confidence interval is obtained by taking the largest and smallest values of λ_0 in the two-dimensional region for (β, λ_0) . A conservative confidence interval for the hazard function $\lambda(t)$ is given by the largest and smallest values of $\lambda(t)$ attained in the two-dimensional confidence region for (β, λ_0) . #### 5.2 Inference Based on the Full Likelihood When all the model parameters are of interest, an analyst either could follow the procedure presented above, or could perform inference based on the full model as follows. The discussion assumes that all the components have a common λ_0 . Formulas for λ_0 will be based on joint asymptotic normality. There are heuristic arguments for why parameterization in terms of $\rho = \log \lambda_0$ improves the normal approximation: for failure-censored data, this transformation replaces the scale parameter λ_0 by a location parameter; also, the log transformation of Equations (13) and (14) yields more nearly symmetrical intervals. The log-likelihood $L(\beta, \lambda_0)$ is given by Equation (4'). The sample information matrix for $(\beta, \rho) \equiv (\beta, \log \lambda_0)$ is $$SI(\beta, \log \lambda_0) = - \begin{bmatrix} (\partial^2/\partial \beta^2) L(\beta, \lambda_0) & (\partial^2/\partial \beta \partial \rho) L(\beta, \lambda_0) \\ (\partial^2/\partial \beta \partial \rho) L(\beta, \lambda_0) & (\partial^2/\partial \rho^2) L(\beta, \lambda_0) \end{bmatrix}$$ $$= \Sigma_{j} \begin{bmatrix} -\{\Sigma_{i}[\log h(t_{ij})]''\} + \lambda_{0}v_{j}'' & \lambda_{0}v_{j}' \\ \lambda_{0}v_{j}' & m_{j} \end{bmatrix}.$$ (15) In some situations, evaluation of the above terms at $(\hat{\beta}, \hat{\lambda}_0)$ is made easier by using the identities $\sum m_j/\hat{\lambda}_0 = \sum v_j$ and $\sum \sum [\log h(t_{ij})]' = \hat{\lambda}_0 \sum v_j'$, with the second identity following from Equation (8) evaluated at $(\hat{\beta}, \hat{\lambda}_0)$. The information matrix is then defined by $I(\beta, \log \lambda_0) = E[SI(\beta, \log \lambda_0)]$. The expectation is based on the randomness of T_{ij} and of either V_j or M_j . Depending on the form of h, the analyst may choose to estimate the information matrix by $I(\hat{\beta}, \log \hat{\lambda}_0)$ or by $SI(\hat{\beta}, \log \hat{\lambda}_0)$; see Cox and Hinkley (1974, p. 302). In practice, expecially when V_j is random, it is much more convenient to use SI to estimate $I(\beta, \log \lambda_0)$. Asymptotic inference is based on the fact that $(\hat{\beta}, \log \hat{\lambda}_0)$ is asymptotically normal with mean $(\beta, \log \lambda_0)$ and covariance matrix $\Gamma^{-1}(\beta, \log \lambda_0)$. This allows for approximate confidence intervals for β , for λ_0 , and for functions of the two parameters, such as $\lambda(t)$. To do the last, write $\log \hat{\lambda}(t) = \log \hat{\lambda}_0 + \log h(t; \hat{\beta})$. Take the first-order Taylor expansion of $\log h(t;\hat{\beta})$ around $\hat{\beta} = \beta$.
This yields the asymptotic distribution of $\log h(t;\hat{\beta})$, and its asymptotic covariance with $\log \hat{\lambda}_0$. Then $\log \hat{\lambda}(t)$ is asymptotically normal, with mean equal to the sum of the means, and variance equal to the sum of the variances plus twice the covariance. This may be used for t such that the Taylor approximation is adequate. #### 5.3 Examples The building blocks for the formulas are all given in Table 1. Asymptotic approximations are also given, to be used when β is near 0 with an exponential or linear hazard function, and when β is near -1 with a Weibull hazard function. Special cases are now considered. #### **Exponential Hazard Function** To test $\beta = 0$, based on the conditional log-likelihood, the asymptotic formulas in Table 1 show that the test statistic (12) equals $$\Sigma_{j} \left\{ \Sigma_{i} t_{ij} - n_{j} \overline{s}_{j} \right\} / \left[\Sigma_{j} \ n_{j} r_{j}^{2} / 12 \right]^{1/2} . \tag{16}$$ Here i goes from 1 to n_j . When there is just one component (j = 1), the statistic becomes $[\Sigma_i t_i/n - \overline{s}]/[r/(12n)^{1/2}]$, which has a simple intuitive interpretation. If the failure rate is constant ($\beta = 0$), the conditional distribution of the failure times for the component is uniform between s_0 and s_1 . The test statistic is the average observed time minus the midpoint of the observation period, all divided by the standard deviation of an average of uniformly distributed variables. This test was first proposed by Laplace in 1773, according to Bartholemew (1955). In this case, $\log \lambda(t) = \log \lambda_0 + \beta t$. Therefore, the asymptotic distribution of $\log \hat{\lambda}(t)$ follows neatly from the asymptotic distribution of $(\hat{\beta}, \log \hat{\lambda}_0)$. #### Linear Hazard Function Recall that time-censored data can be centered. This redefines the meaning of λ_0 and β , the function h(t) becomes $1 + \beta(t - t_{mid})$, and Σv_j^l equals 0. The sample information matrix (15) then becomes a diagonal matrix, and $\hat{\beta}$ and $\hat{\lambda}_0$ are asymptotically uncorrelated. The test of $\beta = 0$, based on the conditional log-likelihood, can be built from the elements in Table 1. The statistic is given by Expression (16). That is, the natural large-sample test of constant failure rate is the same, whether an exponential or linear hazard model is postulated. The asymptotic distribution of $\lambda(t)$ is obtained by making the approximation $\log h(t;\hat{\beta}) \doteq \log(1+\beta t) + (\hat{\beta}-\beta)t/(1+\beta t)$. The approximation may be used when the second term is small compared to 1. For practical use, the approximation is good enough if twice the standard deviation of $\hat{\beta}t/(1+\beta t)$ is less than 0.1, and fair if this standard deviation is less than 0.5. #### Weibull Hazard Function The necessary expressions are given in Table 1. In this model, the test statistic (12) differs from Expression (16). When all the values of s_{0j} equal 0, the test statistic simplifies to $\{\Sigma\Sigma[\log(t_{ij}/s_{1j})+1]\}/(\Sigma n_j)^{1/2}$, (17) with i going from 1 to n_j . Recall from the discussion of maximum likelihood estimation below Equation (10) that the conditional distribution of $-\log(T_{ij}/s_{1j})$ is exponential with mean and variance equal to $1/(\beta + 1)$, and that the MLE of $1/(\beta + 1)$ is the sample mean of the terms $-\log(t_{ij}/s_{1j})$. Therefore, the negative of the test statistic (17) can be written as the MLE of $1/(\beta + 1)$ standardized by the mean and variance when $\beta = 0$. The estimated hazard function satisfies $\hat{\lambda}(t) = \log \hat{\lambda}_0 + \hat{\beta} \log(t/t_0)$, so the asymptotic normal distribution follows directly from the corresponding result for $(\hat{\beta}, \log \hat{\lambda}_0)$. #### 6. DIAGNOSTIC CHECKS The methods presented above have assumed a common value of β for all components, perhaps a common value of λ_0 , and a hazard function of the form $\lambda_0 h(t;\beta)$. Computations are often based on the assumption that asymptotic normality yields an adequate approximation. Diagnostic checks—both tests and plots—should be used to investigate the validity of these assumptions. #### 6.1 Common β To see if a particular component, the kth say, has β significantly different from the other components, calculate the MLE based on the kth component only and on all components (pooled) except the kth. At this point there is no reason for confidence that the components have a common λ_0 ; therefore, use the MLE based on the conditional likelihood, which is independent of the value(s) of λ_0 . The difference $\hat{\beta}_k - \hat{\beta}_{-k}$ has variance equal to the sum of the variances, and mean zero if all components have the same β . Therefore it yields a test, using asymptotic normality, of the hypothesis that the kth component has the same β as do the others. The C tests can be combined using the Bonferroni inequality to form an overall test of the hypothesis that the components have a common β . If any component has no nonreplacement failures, β cannot be estimated for that component, and fewer than C test statistics and confidence intervals can be calculated. A single component may not have enough failures to justify asymptotic methods. In the extreme case when the kth component has only one non-replacement failure, a practical expedient is to treat β_{-k} as known, and test whether $\beta_k = \beta_{-k}$ based on the single observed failure time for the kth component. This test is based on the fact that the single failure has conditional density $h(t)/v_k$, with β set to β_{-k} . In addition to the test for common β , a useful visual diagnostic is a plot of C confidence intervals for the parameter, placed side by side, with each interval based on the data from a single component. #### 6.2 Common λ_0 Suppose that the assumption of a common β is accepted, and consider how to test whether the components have a common λ_0 . Treat β as known and equal to $\hat{\beta}$; this introduces an approximation into the tests for λ_0 , but it does not a priori treat any component differently from any other. Consider now the *k*th component, pool all the components except the *k*th, and test whether λ_{0k} equals $\lambda_{0,-k}$. Assume for the moment the null hypothesis that the components have a common λ_0 . With time-censored data, the conditional distribution of N_k , conditional on the ancillary statistic Σn_j , is binomial $(\Sigma n_j, p_k)$, with $p_k = v_k(\beta)/\Sigma v_j(\beta)$. This yields a test of the hypothesis that λ_{0k} is the same as λ_0 for the other components. These tests may be combined with the Bonferroni inequality. Alternatively, if the failure counts are not too small, a χ^2 test may be used, based on the fact that $(N_1, ..., N_c)$ is multinomial $(\Sigma n_j, p_1, ..., p_c)$. With failure-censored data, the distribution of $2\lambda_0 V_k(\beta)$ is $\chi^2(2m_k)$, and the sum of the observation periods for all components except the kth is likewise proportional to a χ^2 random variable. Therefore the ratio of V_k to the sum of such terms over all components except the kth is proportional to an F random variable. This yields a test of the hypothesis that λ_{0k} is the same as λ_0 for the other components. The tests may be combined with the Bonferroni inequality. As when comparing the components for β , a side-by-side plot of confidence intervals for λ_{0j} provides useful visual diagnostic information. #### 6.3 Form of h(t) To test whether h is of the assumed form, use the fact that for the jth component, conditional on the observed failure count n_j or on the final observation time s_{1j} , the T_{ij} 's are independent and for each component are identically distributed, with density proportional to h, as discussed below Equation (5'). Therefore, under the assumed model, the conditional probability that a random failure T occurs by time t is $$\begin{split} \mathbf{P}[T \leq t] &= \sum_{j} \mathbf{P}[T \leq t \mid \text{failure is in component } j] \; \mathbf{P}[\text{failure is in component } j] \\ &= \sum_{j} \mathbf{P}[T \leq t \mid \text{failure is in component } j] \; (\mathbf{n}_{j}/\Sigma \mathbf{n}_{i}) \;\; . \end{split}$$ with $$\begin{split} \mathbf{P}[T \leq t \mid \text{failure is in component } j] &= [H(t) - H(s_{0j})]/v_j & \text{if } s_{0j} \leq t \leq s_{1j} \\ &= 0 & \text{if } t < s_{0j} \\ &= 1 & \text{if } t > s_{1j} \end{split}.$$ Tests for a hypothesized distribution may now be used, such as the Kolmogorov-Smirnov test or the Anderson-Darling test. Routine use of one of these tests gives a Type I error smaller than the nominal value; the test tends not to reject often enough. There are two reasons for this. One is the familiar reason that the estimated value of β must be used to evaluate H and v. The second reason arises if the components are observed over different time periods. The distribution used is conditional on the failure counts or final failure times, so the T_{ij} 's are not truly a random sample. As an extreme example, suppose that component 1 was observed for only the first year of its life and that it had n_1 failures, that component 2 was observed for only the second year of its life and that it had n_2 failures, and so forth. The conditional distribution then says that of Σn_j failures in the first C years, on the average n_i will occur in year i. The T_{ij} 's are a stratified sample from this distribution, and are therefore forced to fit the distribution rather well. They fit well regardless of the form of h, because the stratification does not involve the
hypothesized h. To avoid this difficulty, it is good to try to use components that are observed over the same time period; if a few components have a different observation window from all the others, try partitioning the data and performing the test on the two sets separately. In the extreme case given by the above example, the following method could be used. Find $\hat{\beta}$ using all the data, and treat it as known. Then for each of the C components perform a separate Kolmogorov-Smirnov test of H_0 : $\beta = \hat{\beta}$. This yields p_1 , ..., p_C , the attained significance levels or p-values. It is well-known that under H_0 , a p-value is uniformly distributed on (0, 1), so that $-2\Sigma \log(p_j)$ has a $\chi^2(2C)$ distribution. Thus H_0 would be rejected at level α if $-2\Sigma \log(p_j) > \chi^2_{1-\alpha}(2C)$. Two pictures may accompany the test. One is the plot of the above model-based c.d.f. overlayed with the empirical c.d.f.. The other is a Q-Q plot, as described, for example, by Snee and Pfeifer (1983). It plots the n observed failure times versus the inverse of the model-based c.d.f. evaluated at 1/(n+1), ..., n/(n+1). #### 6.4 Adequacy of Asymptotic Normal Approximation An MLE can be inspected to see if it is near the mid-point of a two-sided confidence interval; if not, the normal approximation may not be adequate. Also, a two-dimensional confidence region for $(\beta, \log \lambda_0)$ can be constructed from an interval for β and conditional intervals for λ_0 given β , as discussed below Equation (14). This can then be compared to the confidence ellipse based on the asymptotic joint normality of $(\hat{\beta}, \log \hat{\lambda}_0)$. If the two regions are very different, approximate joint normality should be questioned. #### 7. EXAMPLE DATA ANALYSIS A nuclear power plant for a commercial utility has 12 motor-operated valves in the auxiliary feedwater systems at the two units of the plant. Maintenance records covering about 10 years were examined, and the failure times for the valves were tabulated. The data are summarized in Table 2, and are given in more detail by Wolford et al. (1990). Three valves were replaced upon failure, and one was replaced for administrative reasons, leading to 16 valves shown in Table 2. The three valves that were replaced upon failure were regarded as failure-censored. The other 13 valves were regarded as time-censored. A Fortran program PHAZE (for Parametric HAZard Estimation) was written and used on a personal computer to analyze the data, following the methods of this report; the program is documented by Atwood (1990). The valves were first compared to see if they have clearly different values of β . Figure 1 shows a side-by-side plot of the confidence intervals based on the individual components. It also shows the significance levels based on a comparison of $\hat{\beta}_k$ to $\hat{\beta}_{-k}$. The diamond in each confidence interval shows $\hat{\beta}_k$ while the square shows $\hat{\beta}_{-k}$. Note that there is no estimate or interval for components with no non-replacement failures. The overall significance level, based on the Bonferroni combination of the individual significance levels, is 1.0, confirming the pictorial impression that there is no real difference in β for the various components. The exponential hazard function was assumed for these calculations. The results were similar when the linear or Weibull hazard function was assumed. The only striking difference was that many of the MLEs and all of the upper confidence limits were infinite with the linear hazard function. A similar comparison of the components for λ_0 led to a conclusion that the components do not have greatly different values of λ_0 . Therefore, the components were assumed to have a common value of β and of λ_0 . Tests of $\beta=0$ were performed based on the test statistic (12), and the hypothesis was rejected in favor of $\beta>0$. The test based on $\Sigma\Sigma t_{ij}$, when Expression (12) takes the form of Expression (16), rejected at one-sided level 0.021. The test based on $\Sigma\Sigma\log t_{ij}$, when Expression (12) is evaluated under the Weibull model, rejected at one-sided level 0.025. Table 2. Summary of example data | | Nonrepl | | Mean Failure | Replaced | Initial | | | |-------------|---------|-------------|---------------|--------------|------------|---|---| | Component . | Fails. | <u>Hrs.</u> | Time (Normed) | on Fail.? | Age (Hrs.) | | | | MOV-1A | 1 | 8.8584E+04 | 0.378 | | 4.1448E+04 | • | | | MOV-1B | 1 | 8.8584E+04 | 0.086 | | 4.1448E+04 | | | | MOV-1C | 2 | 8.8584E+04 | 0.752 | | 4.1448E+04 | | | | MOV-1D | 7 | 8.8584E+04 | 0.743 | | 4.1448E+04 | | | | MOV-1E | 0 | 2.1840E+04 | | \mathbf{Y} | 4.1448E+04 | | | | MOV-1E(R) | 3 | 6.6744E+04 | 0.498 | • | 0.0000 | | | | MOV-1F | 3 | 4.3608E+04 | 0.568 | Y | 4.1448E+04 | | | | MOV-1F(R) | 1 | 4.4976E+04 | 0.487 | | 0.0000 | | , | | MOV-2A | 4 | 8.8584E+04 | 0.619 | | 3.7824E+04 | | | | MOV-2B | 5 | 8.8584E+04 | 0.567 | | 3.7824E+04 | • | | | MOV-2C | 1 | 4.9728E+04 | 0.756 | Y | 3.7824E+04 | | | | MOV-2C(R) | 1 | 3.8856E+04 | 0.866 | | 0.0000E-01 | | | | MOV-2D | 6 | 8.8584E+04 | 0.464 | | 3.7824E+04 | • | | | MOV-2E | 0 | 2.2608E+04 | | | 3.7824E+04 | | | | MOV-2E(R) | 2 | 6.5976E+04 | 0.698 | | 0.0000 | | | | MOV-2F | 7 | 8.8584E+04 | 0.593 | | 3.7824E+04 | • | | | | | | | | | | | Figure 1. Component Comparisons for β , Exponential Hazard Model To test the form of the model, the Kolmogorov-Smirnov test was performed, as described in Section 6.3. The test saw nothing wrong with any of the three models; the three significance levels were all greater than 0.8. To account for the partial stratification of the data, the components were partitioned into two groups, the twelve that were in place at the start of observation, and the four that were installed during the observation period. The overall MLE, based on the conditional likelihood for all the components, was used to estimate β . This value was treated as known in the two data sets, and the Kolmogorov-Smirnov test was used to test the fit of each data set to each of the three models. The three significance levels corresponding to the larger data set were calculated using asymptotic formulas and were all greater than 0.79; the significance levels corresponding to the smaller data set (seven failures) were not calculated exactly but were all substantially greater than 0.20. Even allowing for the fact that the hypothesized model had an estimated parameter, it seems that the data give no reason to question any of the three models. Figure 2 shows the Q-Q plot of the full data set, based on the exponential hazard model. Q-Q plots based on the other models look similar. The only evident departure from the assumed model is shown by several strings of nearly vertical dots, indicating repairs that cluster in time. The effect of this clustering is ignored below. For each model, an approximate two-dimensional 90% confidence region was found for $(\beta, \log \lambda_0)$, as discussed below Equation (14). Similarly, a 90% confidence ellipse was found based on the asymptotic normality of $(\hat{\beta}, \log \hat{\lambda}_0)$. These two regions are superimposed in Figure 3 for the exponential hazard function, and in Figures 4 and 5 for the linear and Weibull hazard functions. The circle and the ellipse show the MLE and the confidence region based on the full likelihood and asymptotic normality, while the square and the non-elliptical region show the MLE and confidence region based on the conditional likelihood. For the linear model the data were centered, and for the Weibull model the normalizing t_0 was set to t_{mid} . For the exponential and Weibull models, the regions overlap fairly well, suggesting that the asymptotic distribution is an adequate approximation. For the linear hazard function, the confidence regions must be truncated at the maximum allowed value for β . Therefore the normal approximation is not adequate. By the way, when the linear hazard model was used with uncentered data, the confidence regions were as shown in Figure 6. The non-elliptical region is thin and strongly curved, and it hardly overlaps the truncated ellipse at all; therefore, centering seems to improve the normal approximation, even though the approximation still is inadequate. Figure 2. Q-Q Plot for Exponential Hazard Model Figure 3. 90% Confidence Regions for (β, λ_0) , Based on Exponential Hazard Model Figure 4. 90% Confidence Regions for (β, λ_0) , Based on Linear Hazard Model, Centered Data Figure 5. 90% Confidence Regions for (β, λ_0) , Based on Weibull Hazard Model, Uncentered Data Figure 6. 90% Confidence Regions for (β, λ_0) , Based on Linear Hazard Model, Uncentered Data Finally, the hazard function was estimated with a confidence interval based on the asymptotic joint normal approximation. In spite of the poorness of the joint normal approximation for the linear hazard model, the method was used for all three models, for comparative purposes. Figure 7 shows the MLE and 90% confidence interval for $\lambda(t)$, at various values of t, for the three models. If the confidence band for the linear hazard model were seriously advocated, it would be plotted only for values of t satisfying $$2 \ sd \ t/(1+\hat{\beta}t) < 0.5,$$ where sd is the estimated standard deviation of $\hat{\beta}$; outside this range, the first-order Taylor approximation of $\log h(t;\beta)$ is inadequate. This restriction corresponds to requiring t>1.6E4 h. If the upper and lower bounds for the linear model are ignored where t<1.6E4 h, the bands for the three models look similar, except that the Weibull hazard function approaches 0 at time 0. Most of the components were observed between ages 4.1E4 h and 13.0E4 h. It is not
surprising that the confidence intervals are narrowest [in the scale of $\log \lambda(t)$] in the middle of this period of the observed data. If the model were extrapolated far beyond the data, the uncertainties would become very large. ## 8. DERIVATIONS AND PROOFS The likelihood formulas developed here have long been known; for example, see Equations (2.1) and (3.1) of Boswell (1966), or Bain et al. (1985). The derivations are sketched here for completeness. Consider a single component. The fundamental idea to be used repeatedly here is that the transformation $$u(t) = \Lambda(t) - \Lambda(s_0)$$ converts the non-homogeneous Poisson process to a homogeneous one with unit rate. That is, the count of events occurring at transformed times u(t) with $u(a) \le u(t) \le u(b)$ is Poisson with parameter u(b) - u(a), and counts for disjoint intervals are independent. For such a homogeneous process, it is well known that the time between successive events is exponential with parameter 1.0. Likelihood formulas may be derived using the relation between the density of t, denoted by t, and the density of u(t), denoted by t: $$f(t) = g[u(t)] |\partial u(t)/\partial t| = \exp[-u(t)]\lambda(t)$$ $$f(t_i|t_{i-1}) = g[u(t_i)|u(t_{i-1})]\lambda(t_i) = \exp[u(t_{i-1}) - u(t_i)]\lambda(t_i) .$$ Here, $f(t_i|t_{i-1})$ is the conditional density of a failure at time t_i , conditional on the component's being operable (restored to service) at time t_{i-1} . Figure 7. MLE and 90% Confidence Band for $\lambda(t)$, Based on Three Models ### 8.1 Derivation for Time-Censored Data ### The Likelihood Consider a single component and suppress the subscript j and the argument β . Suppose that a random number of failures is observed in a fixed time interval $[s_0, s_1]$, and that the ordered failure times are $t_1, ..., t_n$. In the formulas below, define $t_0 = s_0$ and $u_i = u(t_i)$. Note that $u(s_0) = 0$ and $u(s_1) = \lambda_0 v$. The likelihood is the joint density of the observed failure times, multiplied by the probability of no failures after t_n ; that is, $$l_{full}(\beta, \lambda_0) = \left[\prod_{i=1}^{n} f(t_i | t_{i-1})\right] \exp[\Lambda(t_n) - \Lambda(s_1)]$$ $$= \left[\prod_{i=1}^{n} \lambda(t_i)\right] \left[\prod_{i=1}^{n} \exp(u_{i-1} - u_i)\right] \exp[u_n - u(s_1)]$$ $$= \lambda_0^n \left[\prod_{i=1}^{n} h(t_i)\right] \exp(-\lambda_0 v) , \qquad (18)$$ Taking logs and summing over the components yields Equation (4), as claimed. For a single component, consider now the conditional distribution of the failure times given n. Because N is $Poisson(\lambda_0 v)$, the probability of n failures is $$\exp(-\lambda_0 v) \left(\lambda_0 v\right)^n / n! \quad . \tag{19}$$ Therefore the conditional likelihood, the likelihood corresponding to the conditional distribution of t_1 , ..., t_n given n, is the quotient of Expression (18) divided by Expression (19): $$l_{cond}(\beta) = \left\lceil \prod_{i=1}^{n} h(t_i) \right\rceil (v)^{-n} n! .$$ Taking logs and summing over components yields Equation (5), as claimed. # Ancillarity Consider again a single component. The failure count N is ancillary for β . To see this, define $\mu = \lambda_0 v$. Reparameterize so that the parameters defining the model are μ and β . Then N is Poisson(μ), so the distribution of N involves only μ , not β . Given N = n, the unordered failure times T_i are i.i.d., each with density h(t)/v on the interval $[s_0, s_1]$. This conditional density depends on β only, not on μ . Therefore, N is ancillary for β and $(T_1, ..., T_n)$ is conditionally sufficient for β . Suppose now that there are C components, C > 1, and that the components are not assumed to have a common value of λ_0 . Then $(N_1, ..., N_C)$ forms a C-dimensional ancillary statistic for β . This is easily shown by a generalization of the above argument for a single component, parameterizing the model in terms of β and $(\mu_1, ..., \mu_C)$, with $\mu_j = \lambda_{0j} v_j$. Similarly, suppose that there are C components with a common value of λ_0 , and that v_j has the same value v for all the components, regardless of β . (Remark: In the three examples of this report, this can occur only if the components all have a common value of s_0 and s_1 . To see this, set $v_j = v_k$ and $v_j' = v_k'$. Evaluate these quantities at $\beta = 0$ using the formulas of Table 1. It follows that $s_{0j} = s_{0k}$ and $s_{1j} = s_{1k}$; this is immediate for the exponential and linear hazard function, and can be shown with a little effort for the Weibull hazard function.) Now set $\mu = \lambda_0 v$ and note that $N = \sum N_j$ is Poisson($C\mu$). Consider the conditional log-likelihood analogous to Expression (5), only now conditional on n rather than on $(n_1, ..., n_C)$. It is equal to $$\log\{(n!)C^n \prod_{j=1}^{c} \prod_{i=1}^{n_j} [h(t_{ij})/v]\} .$$ This is the log of the conditional density of the ordered failure times, with each time assigned at random to one of the C components. Therefore, the T_{ij} 's are conditionally i.i.d., each with conditional density h(t)/v for $s_0 \leq t \leq s_1$. The components may therefore be pooled as a single super-component, and $N = \sum N_j$ is ancillary for β . Finally, suppose that there are C components, C > 1, that the v_j 's are not all equal, and that the components are assumed to have a common value of λ_0 . There does not seem to be a reparameterization such that the distribution of $(N_1, ..., N_c)$ is independent of β . Therefore $(N_1, ..., N_c)$ does not appear to be ancillary. To show conclusively that $(N_1, ..., N_c)$ is not ancillary, we note that Equations (6) and (8) yield different values of $\hat{\beta}$. ### 8.2 Derivation for Failure-Censored Data Now suppose that a single component is observed starting at time s_0 , and that m failures are observed, with m fixed. The full likelihood is the joint density of the failure times: $$l_{full}(\beta, \lambda_0) = \left[\prod_{i=1}^{m} f(t_i|t_{i-1})\right]$$ $$= \left[\prod_{i=1}^{m} \lambda(t_i)\right] \exp(u_0 - u_m)$$ $$= \lambda_0^m \left[\prod_{i=1}^{m} h(t_i)\right] \exp(-\lambda_0 v). \tag{20}$$ Taking logs and summing yields Equation (4). To condition on the value t_m , the distribution of T_m must first be derived. THEOREM. The time to the mth failure T_m has density $$f_m(t_m) = w^{m-1} e^{-w} \lambda(t_m) / (m-1)!$$ where $w = \Lambda(t_m) - \Lambda(s_0)$, and $t_m \ge s_0$. (21) COROLLARY. Define $\lambda_0 V$ by $\Lambda(T_m) - \Lambda(s_0)$. Then $2\lambda_0 V$ has a $\chi^2(2m)$ distribution. PROOF OF THEOREM. Here, $w = u(t_m)$, the mth transformed failure time. Because the transformed failure times correspond to a Poisson process with unit rate, it is well known that the mth transformed time has a gamma distribution. The asserted result follows. \Box The conditional distribution of $(T_1, ..., T_m)$ given $T_m = t_m$ is (20) divided by (21). Take logs and sum over the components to show that $L_{cond}(\beta)$ is exactly equal to Expression (5). ### 9. REFERENCES Corwin L. Atwood, User's Guide to PHAZE, a Computer Program for Parametric Hazard Function Estimation, EGG-SSRE-9017, 1990. Lee J. Bain, Max Engelhardt, and F. T. Wright, "Tests for an Increasing Trend in the Intensity of a Poisson Process: A Power Study," Journal of the American Statistical Association, 80, 1985, pp. 419-422. D. J. Bartholomew, Discussion of article by D. R. Cox, Journal of the Royal Statistical Society, Series B, 17, 1955, pp. 162-163. M. T. Boswell, "Estimating and Testing Trend in a Stochastic Process of Poisson Type," Annals of Mathematical Statistics, 37, 1966, pp. 1564-1573. D. R. Cox and D. V. Hinkley, Theoretical Statistics, London: Chapman and Hall, 1974. D. R. Cox and Valerie Isham, Point Processes, London: Chapman and Hall, 1980. D. R. Cox and P. A. W. Lewis, The Statistical Analysis of Series of Events, London: Chapman and Hall, 1966. D. R. Cox and D. Oakes, Analysis of Survival Data, London: Chapman and Hall, 1984. William Feller, An Introduction to Probability Theory and Its Applications, Volume I, Third Edition, New York: John Wiley & Sons, 1968. Norman L. Johnson and Samuel Kotz, Discrete Distributions, New York: John Wiley & Sons, 1969. Norman L. Johnson and Samuel Kotz, Continuous Univariate Distributions - 1, New York: John Wiley & Sons, 1970a. Norman L. Johnson and Samuel Kotz, Continuous Univariate Distributions - 2, New York: John Wiley & Sons, 1970b. John D. Kalbsleisch, "Ancillary Statistics," Encyclopedia of Statistical Sciences, Vol. 1, S. Kotz and N. L. Johnson, eds., New York: John Wiley & Sons, 1982. Alan F. Karr, "Poisson Processes," Encyclopedia of Statistical Sciences, Vol. 7, S. Kotz and N. L. Johnson, eds., New York: John Wiley & Sons, 1986. Paul L. Meyer, Introductory Probability and Statistical Applications, Reading MA: Addison-Wesley, 1970. Wayne Nelson, Applied Life Data Analysis, New York: John Wiley & Sons, 1982. Anthony A. Salvia, "Maximum Likelihood Estimation of Linear Failure Rate," IEEE Transactions on Reliability, R-29, 1980, pp. 49-50. Ronald D. Snee and Charles G. Pfeifer, "Graphical Representation of Data," Encyclopedia of Statistical Sciences, Vol. 3, S. Kotz and N. L. Johnson, eds., New York: John Wiley & Sons, 1983. William E. Vesely, Risk Evaluations of Aging Phenomena: the Linear Aging Reliability Model and Its Extensions, NUREG/CR-4769, EGG-2476, 1987. Andrew J. Wolford, Corwin L. Atwood, and W. Scott Roesener, Aging Risk Assessment Methodology: Demonstration Study on a PWR Auxiliary Feedwater System, NUREG/CR-5378, EGG-2567, DRAFT, Rev. 1, 1990. Stephen Wolfram, Mathematica: A System for Doing Mathematics by Computer, Redwood City, CA: Addison-Wesley Publishing Company, 1988. # Appendix B Tables of Maintenance Records # Table B.1 Maintenance Records for Auxiliary Feedwater System Table B.1.a.
MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM TURBINE DRIVEN FEED PUMPS | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY RENEWED THRUST BEARING LININGS REDUCED SPEED OF PUMP AT GOVERNOR RENEWED BONNET GASKET FIXED SATISFACTORY DID PMS CHECKS REPAIRED AND TESTED GOVERNOR TRIP VALVE VOID DRAINED OIL, CLEANED SUMP TIGHTENED SIGHT GLASS VOID VOID VOID REPLACED GAUGE REPAIRED PUMP AND HELD PM CHECK VOID FOUND HANDWHEEL TO BE PROPERLY INSTALLED RENEWED THRUST BEARING RENEWED THRUST SHOE REPLACED GLASS INSTALLED NEW SWITCH VOID - WORK PERFORMANCE ON MR 2007221802 VOID - DONE UNDER ANOTHER MR TIGHTENED OIL FITTINGS CAL GAUGES, REPLACED SUCTION GAUGE STRAIGHTENED LINKAGE CLEANED TORQUE SWITCH CONTACTS PERFORM PREVENT MAINT SERVICE ON PUMP INSTALLED NEW GAUGE, OLD ONE IS GOOD MADE CORRECTIONS TO PS-FW-152 REPLACED ONE RING & PACKING VOID - THIS HAS ALREADY BEEN WORKED INSTALLED NEW GAUGE TIGHTENED PACKING INSTALLED LINE AS PER D/C | RTSVDT | CLASSSIFICATION* | |----------|-----------|-----------|---------------------------------------|--|--------|------------------| | 1-TDP | PUMP | 801010430 | GROSS OIL-LOW DISCHARGE PRESSURE | RENEWED THRUST BEARING LININGS | 780111 | FR | | 1-TDP | PUMP | 803030420 | EXCESSIVE DISCHARGE PREE-PT15 | REDUCED SPEED OF PUMP AT GOVERNOR | 780303 | FR | | 1-TDP | VALVE | 10176160 | BODY TO BONNET LEAK | RENEWED BONNET GASKET | 780508 | BL | | 1-TDP | PUMP | 901030450 | GOV VALVE WILL NOT CONTROL PUMP SPEED | FIXED SATISFACTORY | 790204 | FR | | 2-TDP | PUMP | 901261550 | REFUEL PMS | DID PMS CHECKS | 790228 | PMS | | 1-TDP | TURB | 810040500 | VARIOUS REPAIRS | REPAIRED AND TESTED GOVERNOR TRIP VALVE | 790420 | FR | | 2-TDP | PUMP | 902131328 | OIL COOLER END BELL CRACKED | VOID | 790420 | VOID | | 1-TDP | PUMP | 905021900 | DRAIN, CLEAN, INSPECT SUMP REFILL | DRAINED OIL, CLEANED SUMP | 790515 | PMS | | 1-TDP | PUMP | 905181332 | SIGHT GLASS HAS OIL LEAK | TIGHTENED SIGHT GLASS | 790611 | MD | | 1-TDP | PUMP | 902040100 | HEAD GASKET LEAKS ON PUMP | VOID | 790917 | VOID | | 1-TDP | PUMP | 905101032 | ADJUST PACKING | VOID . | 790917 | VOID | | 1-TDP | TURB | 811030530 | GOVERNOR VALVE INOPERATIVE | VOID | 791002 | VOID | | 1-TDP | INSTR | 910201310 | REPLACE GAUGE AND REPAIR LEAK | REPLACED GAUGE | 791102 | GAUGE | | 1-TDP | PUMP | 911011230 | OIL LEAK ON PUMP | REPAIRED PUMP AND HELD PM CHECK | 791116 | MD | | 2-TDP | PUMP | 902201305 | PMS AS PER MMP-P-FW-004 | VOID | 791128 | VOID | | 1-TDP | VALVE | 910201305 | REPLACE HANDWHEEL | FOUND HANDWHEEL TO BE PROPERLY INSTALLED | 791209 | MD | | 1-TDP | PUMP | 912172125 | OUTBOARD PUMP BEARING THROWING OIL | RENEWED THRUST BEARING | 791223 | FR | | 1-TDP | PUMP | 1240708 | OIL SEAL PACKING LEAK | RENEWED THRUST SHOE | 800210 | FR | | 2-TDP | INSTR | 2191428 | DEFICIENCY PUNCH LIST | REPLACED GLASS | 800319 | MD | | 1-TDP | INSTR | 4131129 | BROKEN CASE SWITCH | INSTALLED NEW SWITCH | 800429 | FR | | 2-TDP | PUMP | 7221245 | PUMP HAS AUTOMATIC SIGNAL | VOID - WORK PERFORMANCE ON MR 2007221802 | 800725 | VOID | | 1-TDP | VALVE | 903271145 | REWORK GOV VALVE AND OVERSPEED TRIP | VOID - DONE UNDER ANOTHER MR | 800828 | VOID | | 2-TDP | PUMP | 8300800 | FIND AND REPAIR OIL LEAKS | TIGHTENED OIL FITTINGS | 800830 | MD | | 2-TDP | INSTR | 11010524 | CALIBRATE | CAL GAUGES, REPLACED SUCTION GAUGE | 801104 | GAUGE | | 2-TDP | PUMP | 11170730 | OVERSPEED TRIP VALVE TRIPS | STRAIGHTENED LINKAGE | 801118 | FR | | 2-TDP | MOTOR | 102080443 | MOTOR TORQUES OUT | CLEANED TORQUE SWITCH CONTACTS | 810208 | NFF | | 1-TDP | PUMP | 102091232 | PERFORM MMP-FW-005 | PERFORM PREVENT MAINT SERVICE ON PUMP | 810218 | PMS | | 2-TDP | INSTR | 103030900 | CHECK CALIBRATION OF GAUGE | INSTALLED NEW GAUGE, OLD ONE IS GOOD | 810304 | GAUGE | | 1-TDP | INSTR | 102270712 | REPAIR FLEX CONDUIT | MADE CORRECTIONS TO PS-FW-152 | 810317 | MD | | 1-TDP | PUMP SEAL | 103091251 | OUTBOARD SEAL LEAKS EXCESS | REPLACED ONE RING & PACKING | 810331 | BL | | 1-TDP | VALVE | 7270315 | TRIP VALVE | VOID - THIS HAS ALREADY BEEN WORKED | 810430 | VOID | | 2-TDP | GAUGE | 105110915 | INSTALL NEW PRESSURE GAUGE | INSTALLED NEW GAUGE | 810520 | GAUGE | | 2-TDP | PUMP | 105231115 | LEAK ON SUCTION PACKING GLAND | TIGHTENED PACKING | 810531 | BL | | 1-TDP | · TURBINE | 105130010 | D/C 80-S88 ISOLATION OF AUX FEEDWATER | INSTALLED LINE AS PER D/C | 810604 | DC | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE Table B.1.a. (continued) | | | | | | MODE/MECHANISM(if applicable) | | | |---|---|-----------------|-----------|--|--|--------|-----------------| | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | 1-TDP | INSTR | 106081328 | GAUGE MISSING - REPLACE | MODE/MECHANISM(if applicable) HISTORY SUMMARY REPLACED MISSING GAUGE VOID - DONE ON ANOTHER MR ADJUSTED LIMIT SWITCH COMPLETE CALIBRATED GAUGES VOID VOID - TO BE UPDATED VOID ADJUSTED PACKING AND PUMP STILL LEAKS VOID - UNABLE TO FIND LEAK STOPPED DIAPHRAGM LEAK ADJUSTED LIMITS AND PRESSURE SWITCH VOID COMPLETE VOID VOID RESET THRUST CLEARANCE BY CHARGING RESET THRUST CLEARANCE NO PROBLEMS FOUND REPLACED GAUGE VOID - COMPLETED ON MRS 0204240356 ADJUSTED PACKING RESET RPM TO 3880 REPLACED PIPE CHANGED OUT GOVERNOR ADJUSTED PACKING VOID TIGHTENED TOP AND BOTTOM OF SIGHT GLASS INSPECTED SIGHT GLASS FOR LEAK FOUND CHANGED THRUSTED SHAFT COLLAR JOURNAL ADJUSTED LIMITS FOR ADJUSTED LIMITS FOR ADJUSTED LIMITS FOR ADJUSTED LIMITS FOR | 810611 | GAUGE | | | 1-TDP | TURBINE | 107080847 | CHANGE OIL | VOID - DONE ON ANOTHER MR | 810708 | VOID | | | 2-TDP | VALVE | 107190318 | CHANGE OIL VALVE DOESN'T FULLY CLOSE INSPECT TERRY TURBINE CALIBRATE OR REPLACE GAUGES OVERSPEED TRIP VALVE FIND AND REPAIR OIL LEAKS PERFORM PMS EXCESSIVE PACKING OIL LEAK ON TURBINE OUTBOARD DIAPHRAGM LEAK VALVE INDICATES OPEN | ADJUSTED LIMIT SWITCH | 810723 | NFF | | | 1-TDP | TURBINE | 109271530 | INSPECT TERRY TURBINE | COMPLETE | 810930 | PMS | | | 2-TDP | INSTR | 110010900 | CALIBRATE OR REPLACE GAUGES | CALIBRATED GAUGES | 811006 | GAUGE | | | 2-TDP | VALVE | 102111400 | OVERSPEED TRIP VALVE | VOID | 811014 | VOID | | | 2-TDP | PUMP | 8301025 | FIND AND REPAIR OIL LEAKS | VOID - TO BE UPDATED | 811022 | VOID | | | 1-TDP | TURB | 7110905 | PERFORM PMS | VOID | 811028 | VOID | | | 1-TDP | PUMP | 110200400 | EXCESSIVE PACKING | ADJUSTED PACKING AND PUMP STILL LEAKS | 811029 | BL | | | 2-TDP | PUMP | 8210243 | OIL LEAK ON TURBINE OUTBOARD | VOID - UNABLE TO FIND LEAK | 811123 | VOID | | | 1-TDP | VALVE | 112061246 | DIAPHRAGM LEAK | STOPPED DIAPHRAGM LEAK | 811209 | NFF | | | 1-TDP | VALVE
SWITCH | 112230958 | VALVE INDICATES OPEN | ADJUSTED LIMITS AND PRESSURE SWITCH | 811224 | NFF | | | 1-TOP | SWITCH | 110210224 | PRESSURE SWITCH MALFUNCTIONING | VOID | 820104 | VOID | | | 2-TDP | PUMP | 102120300 | OIL LEAK | COMPLETE | 820104 | MD | | | 2-TDP | PUMP | 110091528 | PERFORM MMP-P-FW-004 | VOID | 820105 | VOID | | | 2-TDP | PUMP | 7110907 | PERFORM PMS | VOID | 820106 | VOID | | | 2-TDP
2-TDP
2-TDP
1-TDP | PUMP | 112160430 | MANUAL TRIP LEVER | VOID | 820108 | VOID | | | 2-TDP | PUMP | 201060807 | RESET THRUST BEARING CLEARANCE | RESET THRUST CLEARANCE BY CHARGING | 820128 | PMS | | 1 | 2-TDP
2-TDP
1-TDP
1-TDP
1-TDP
2-TDP
2-TDP
1-TDP
2-TDP | PUMP | 201060812 | RESET THRUST BEARING CLEAR | RESET THRUST CLEARANCE | 820223 | PMS | | | 2-TDP | VALVE | 112051530 | POSITION LIGHT INDICATES OPEN | NO PROBLEMS FOUND | 820301 | VOID | | | 1-TDP | INSTR | 202231420 | STEAM DRIVEN PUMP SUCTION GAUGE | REPLACED GAUGE | 820310 | GAUGE | | | 1-TDP | PUMP | 204261123 | REPACK INBOARD END OF PUMP | VOID - COMPLETED ON MRS 0204240356 | 820427 | VOID | | | 1-TDP | PUMP | 204240356 | PUMP SEAL BENT, PUMP AND TURB LEAKING | ADJUSTED PACKING | 820428 | BL | | | 2-TDP | PUMP | 205081945 | GOVERNOR SET AT 4060 RPM | RESET RPM TO
3880 | 820513 | FR | | | 2-TDP | PUMP | 205271700 | CRACK IN WELD | REPLACED PIPE | 820527 | NFF | | | 1-TOP | PUMP | 206161054 | CHANGE OUT GOVERNOR | CHANGED OUT GOVERNOR | 820621 | DC | | | 2-TDP | PUMP | 206161053 | CHANGE OUT GOVERNOR | REPLACED WITH NEW GOVERNOR | 820621 | DC | | | 1-TOP | PUMP | 207212001 | EXCESSIVE PACKING LEAK ON OUTBOARDS | ADJUSTED PACKING | 820723 | BL | | | 1-TDP | TURB | 207211430 | FIND AND REPAIR CAUSE OF TERRY TURBINE | VOID | 820809 | VOID | | | 1-TDP | GLASS | 208081600 | OIL LEVEL SITE GAUGE LEAKING | TIGHTENED TOP AND BOTTOM OF SIGHT GLASS | 820816 | MD | | | 2-TDP | SIGHTGLA | 208132143 | REPLACE OIL SIGHT GLASS | INSPECTED SIGHT GLASS FOR LEAK FOUND | 820823 | MD | | | 1-TDP | PUMP | 208132145 | REPAIR OIL LEAK | CHANGED THRUSTED SHAFT COLLAR JOURNAL | 820824 | FR | | _ | 2-TDP | VALVE | 209031049 | POSITION LIGHTS INDICATE INTERM VALVE | ADJUSTED LIMITS FOR | 820908 | NFF | | 2 | 2-TDP | SWITCH | 209101905 | LIMIT SWITCH NOT INDICATING VALVE O | ADJUSTED LIMITS ON SOV | 820910 | NFF | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE Ψ Table B.1.a. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY VOID - COMPLETED ON MR 2209092200 REPLACED GAUGE WITH ADJUSTED OIL PRESSURE RELIEF CHECKED GAUGE, CALIBRATED INSTALLED GAUGE AND INSTALLED GAUGE AND RESET OIL PRESSURE REGULATOR REPLACED NITRO-2 BOTTLE REPLACED NITRO-2 BOTTLE REPLACED NO BOTTLE AND REINSTALLED SETSCREW INSTALLED ONE RING OF REPLACED NITROGEN BOTTLE CHECKED SATISFACTORY CHANGED N2 BOTTLES ADJUSTED OVERSPEED TRIP ADJUSTED DAMPER PUT SPRING BACK ON HOOK VOID - COMPLETED NO 1211061159 REPACKED PUMP TIGHTENED AND TAPED INSPECTION COMPLETE REPLACED BEARING AND THREAD SLOES REPLACED GAUGE WITH REPLACED HITROGEN BOTTLE CLEANED + CALIBRATED GAUGE CLEANED + CALIBRATED GAUGE CHANGE OIL MADE AND INSTALLED HANGER REPLACED BEARING AND SHOES INSTALLED NEW CAL GAUGE CHANGED NITROGEN BOTTLES ADJUSTED LINKAGE | RTSVDT | CLASSIFICATION* | |----------|-----------|-----------|--|---|--------|-----------------| | 2-TDP | PLIMP | 209092200 | PIMP OUTROADD READING THROWS OIL | VOID - COMPLETED ON MP 2209092200 | 820016 | νοτο | | 1-TOP | GAUGE | 210141057 | REPLACE OIL PRESSURE GAUGES TO REARING | REPLACED GAUGE WITH | 821014 | GAUGE | | 1-TDP | PLIMP | 211060800 | ADJUST OU PRESSURE DELIFE | ADJUSTED ON PRESSIBLE DELIEF | 821100 | MU | | 1-TDP | INSTR | 211060852 | CALIBRATE PRESSURE GALIGE | CHECKED GALLES CALIBRATED | 821109 | GAUGE | | 1-TDP | INSTR | 211102345 | REPLACE REARING OIL PRESSURE GAUGES | INSTALLED GAUGE AND | 821112 | GAUGE | | 2-TDP | GAUGE | 211102343 | REPLACE BEARING OIL PRESSURE | INSTALLED GAUGE AND | 821112 | GALIGE | | 2-TDP | PUMP | 211102100 | OIL PRESS REGULATOR NEEDS TO BE AD.1 | RESET OIL PRESSURE REGULATOR | 821115 | . Mn | | 1-TDP | BOTTLE | 211091807 | CHANGE OUT NITRO BOTTLES | REPLACED NITRO-2 BOTTLE | 821120 | MD | | 1-TDP | BOTTLE | 211280901 | CHANGE N2 ROTTLE | REPLACED N2 BOTTLE AND | 821129 | MD | | 2-TDP | GOVERNOR | 212061305 | REPAIR FEEDBACK ARM | REINSTALLED SETSCREW | 821207 | FR | | 2-TDP | PUMP | 211151410 | COUPLING GUARD MISSING | INSTALLED COUPLING | 821210 | MD | | 2-TDP | PUMP | 212070837 | PACKING LEAK | INSTALLED ONE RING OF | 821212 | BL | | 1-TDP | PUMP | 212230847 | REPLACE NITROGEN | REPLACED NITROGEN BOTTLE | 821228 | MD : | | 1-TDP | BOTTLE | 212300500 | REPLACE N2 BOTTLE | REPLACED NITROGEN BOTTLE | 830110 | MD | | 2-TDP | GAUGE | 301140952 | DISCHARGE GAUGE NEEDS CALIBRATING | CHECKED SATISFACTORY | 830117 | GAUGE | | 1-TDP | PUMP | 302050907 | N2 BOTTLE PRESSURE LOW | CHANGED N2 BOTTLES | 830209 | MD | | 2-TDP | PUMP | 302111050 | PUMP TRIPS | ADJUSTED OVERSPEED TRIP | 830216 | FR | | 2-TDP | PUMP | 303101430 | SET SCREW MISSING | ADJUSTED DAMPER | 830314 | FR ' | | 2-TDP | PUMP | 303181232 | OVERSPEED TRIP | PUT SPRING BACK ON HOOK | 830321 | FR | | 1-TDP | PACKING | 211112045 | REPACK, ADJUST AUX FEEDWATER PUMP | VOID - COMPLETED NO 1211061159 | 830404 | VOID | | 1-TDP | PUMP | 211061159 | PUMP NEEDS REPACKING | REPACKED PUMP | 830404 | BL | | 1-TDP | INDICATOR | 303091559 | LEAKING CONNECTION BET PIPE AND PRES | TIGHTENED AND TAPED | 830418 | BL | | 1-TDP | PUMP | 304011235 | TEN YEAR HYDRO | INSPECTION COMPLETE | 830428 | PMS | | 2-TDP | PUMP | 304250400 | OIL SEAL LEAKING | REPLACED BEARING AND THREAD SLOES | 830429 | FR | | 1-TDP | GAUGE | 305042040 | CHECK CALIBRATION | REPLACED GAUGE WITH | 830511 | GAUGE | | 1-TDP | BOTTL | 307212225 | REPLACE NITROGEN BOTTLE | REPLACED NITROGEN BOTTLE | 830726 | MD | | 1-TDP | GAUGE | 308110835 | GAUGE NEEDS RECALL | CLEANED + CALIBRATED GAUGE | 830813 | GAUGE | | 1-TDP | GAUGE | 308110834 | GAUGE NEEDS RECALL | CLEANED + CALIBRATED GAUGE | 830813 | GAUGE | | 2-TDP | PUMP | 308291127 | OIL POSSIBLY CONTAMINATED | CHANGE OIL | 830912 | MD | | 1-TDP | PUMP | 309200751 | HANGER MISSING | MADE AND INSTALLED HANGER | 830923 | MD | | 2-TDP | BEARING | 306200726 | REPLACE BEARING | REPLACED BEARING AND SHOES | 830927 | FR | | 1-TDP | GAUGE | 305311605 | REPLACE GAUGE | INSTALLED NEW CAL GAUGE | 831004 | GAUGE | | 1-TDP | N2 BOTTL | 310030700 | REPLACE NITROGEN BOTTLES | CHANGED NITROGEN BOTTLES | 831006 | MD | | 2-TDP | PUMP | 309271700 | HIGH BEARING VIBRATIONS | ADJUSTED LINKAGE | 831013 | FR | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE Table B.1.a. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|--------------|-----------|--|--|--------|-----------------| | 1-TDP | VALVE | 310272330 | CAP LEAKING | TIGHTENED CAP ON CHECK VALVE | 831031 | BL | | 1-TDP | PUMP | 310221306 | OUTBOARD LEAKS 1-TDP | VOID - TO BE DONE ON MR 0310301600 | 831101 | VOID | | 1-TOP | PUMP | 310301600 | REPACK PUMP | CHECKED LEAK RATE | 831104 | ₿L | | 1-TOP | PUMP | 306200725 | OIL LEAK | VOID | 831107 | VOID | | 2-TDP | GAUGE | 311210152 | PLACE DAMPENER IN LINE | INSTALLED FLOW OSCILLATOR | 831122 | DC | | 1-TDP | PUMP | 310201430 | PUMP HAS LOW DELTA PRESSURE | VOID - NOT A PROBLEM | 840103 | VOID | | 1-TDP | VALVE | 401040826 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 2-TDP | VALVE | 401040811 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 1-TDP | PMP GOV | 312311328 | REPAIR GOVERNOR | INSTALLED NEW SEAT | 840111 | FR | | 1-TDP | PUMP | 402171445 | REPLACE N2 BOTTLE | REMOVED & REPLACED BOTTLE | 840222 | MD | | 1-TDP | PUMP | 403030615 | TRIP VALVE LEAKS EXCESSIVELY | NO PROBLEM | 840305 | VOID | | 2-TDP | SWITCH | 402240947 | PUMP WILL NOT CUT OFF IN AUTO | CHECKED SWITCH | 840330 | FR | | 2-TDP | GAUGE | 404051830 | GAUGE MISSING | INSTALLED NEW GAUGE | 840427 | GAUGE | | 1-TDP | PUMP | 307211530 | BEARING HAS NON-QUALIF THRUST COLLAR | REPLACED NON QUALIFIED THRUST COLLAR | 840517 | MD | | 2-TDP | | 406121600 | MANUFACTURE 2 COUPLINGS | MANUFACTURED 6 COUPLINGS | 840613 | PMS | | 1-TDP | PUMP | 11029 | REPLACE NITROGEN BOTTLE | VOID - AS PER SHIFT SUPERVISOR. | 850103 | VOID | | 1-TDP | PUMP
PUMP | 12360 | REPLACE DIL SLINGER RING | VOID - TO BE COMPLETED ON WO 012350. | 850207 | VOID | | 1-TDP | PUMP | 14061 | MECHANICAL LINKAGE BROKEN | REINSERTED ROD AND CLOSED SOCKET ENDS AROUND BALL TIP. | 850214 | FR | | 1-TDP | PUMP | 13659 | REPLACE BROKEN GAUGE | REPLACE GAUGE. | 850314 | GAUGE | | 2-TDP | PUMP | 13711 | REPLACE PRESS GAUGE 2-TDP | REPLACE GAUGE | 850314 | GAUGE | | 1-TDP | PUMP | 13660 | REPLACE BROKEN GAUGE GLASS | INSTALLED NEW CALIBRATED GAUGE. | 850315 | GAUGE | | 2-TDP | PUMP | 20077 | INVEST/REPAIR SOV-MS-A/B | BOTH VALVES ARE OPEN WITH OPEN INDICATION IN
CONTROL ROOM ON BOTH VALVES NO WORK PERFORMED | 850620 | VOID | | 1-TDP | PUMP | 12350 | OUTBOARD BEARING THROWS OIL | VOID - WORK COMPLETED ON WO 004170. | 850726 | VOID | | 1-TDP | PUMP | 22684 | REPAIR OUTBOARD BEARING SEAL
LEAK | TIGHTENED CAP ON CHECK VALVE VOID - TO BE DONE ON MR 0310301600 CHECKED LEAK RATE VOID INSTALLED FLOW OSCILLATOR VOID - NOT A PROBLEM CLEANED & LUBRICATED
CLEANED & LUBRICATED INSTALLED NEW SEAT REMOVED & REPLACED BOTTLE NO PROBLEM CHECKED SWITCH INSTALLED NEW GAUGE REPLACED NON QUALIFIED THRUST COLLAR MANUFACTURED 6 COUPLINGS VOID - AS PER SHIFT SUPERVISOR. VOID - TO BE COMPLETED ON WO 012350. REINSERTED ROD AND CLOSED SOCKET ENDS AROUND BALL TIP. REPLACE GAUGE INSTALLED NEW CALIBRATED GAUGE. BOTH VALVES ARE OPEN WITH OPEN INDICATION IN CONTROL ROOM ON BOTH VALVES NO WORK PERFORMED VOID - WORK COMPLETED ON WO 004170. REPLACED GASKET, MANUFACTURED OIL PAPER. | 850809 | MD | | 1-TDP | PUMP | 21903 | TIGHTEN OUTBOARD PKG GLAND | REPACKED PUMP. ONE-HALF PACKING USED. SHOP SPARE. | 850809 | BL | | 2-TDP | PUMP | 23379 | PUMP INOPERABLE, REPAIR INVESTIGATE/REPAIR PUMP | REPACKED PUMP, ONE-HALF PACKING USED, SHOP SPARE. REMOVED INBOARD AND OUTBOARD BEARING CAPS- FOUND BOTH JOURNAL BEARINGS IN GOOD CONDITION- OUTBOARD THRUST BEARING -THRUST SHOES- WIPED AND ROLLED OVER WITH BABBITT. ALIGNMENT VOID - NOT REQUIRED AS PER ATTACHED MEMO. | | | | 1-TDP | PUMP | 23564 | INVESTIGATE/REPAIR PUMP
1-TDP | VOID - NOT REQUIRED AS PER ATTACHED MEMO. | 851213 | AOID | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE Table B.1.a. (continued) | 11504 ND | 201120115115 | | 00001511 0000 | MODE/MECHANISM(if applicable) | | | |----------|--------------|---------|---|---|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RISVDI | CLASSIFICATION* | | 1-TDP | PUMP | 24333 | INVESTIGATE/REPAIR PUMP
1-TDP | VOID - NOT REQUIRED AS PER ATTACHED MEMO. | 851213 | VOID | | 1-TDP | PUMP | 28462 | REPLACE N2 BOTTLE REPLACE NITROGEN BOTTLE | REPLACED NITROGEN BOTTLE. | 851223 | MD | | 2-TDP | PUMP | 28719 | REPLACE NITROGEN BOTTLE | CHANGED OUT NITROGEN BOTTLE IAW PROCEDURE. | 860102 | PMS | | 2-TOP | PUMP | 28865 | ADJUST PACKING GLANDS | TIGHTENED OUTBOARD GLAND ONE FLAT LEAK STOPPED 100%. TIGHTENED INBOARD END 3 FLATS LEAK DECREASED TO 20 DROPS PER MIN. | 860106 | DC | | 1-TDP | PUMP | 29554 | CHANGE OUT BOTTLE | REMOVED EMPTY BOTTLE, INSTALLED NEW BOTTLE (2100PSI), CHECKED FITTINGS FOR LEAKS. TESTED SATISFACTORY. | 860120 | MD | | 2-TDP | PUMP | 28417 | INVEST/ADJUST GOVERNOR RPM | VOID NO PROBLEM DURING PT | 860121 | VOID | | 1-TDP | PUMP | 29443 | CHANGE OUT BOTTLE | VOID - WORK PERFORMED ON EMERGENCY WO 029544. | 860122 | VOID | | 2-TDP | PUMP | 28172 | -I-INSPECT FOR BLOCKAGE | REMOVED OIL COOLER FROM SYSTEM TESTED FOR BLOCKAGE. NO BLOCKAGE FOUND. REINSTALLED IN SYSTEM | 860224 | PMS | | 2-TDP | PUMP | 31029 | REPLACE NITROGEN BOTTLE | REPLACE NITROGEN BOTTLE | 860224 | PMS | | 1-TDP | PUMP | 32273 | VOID TO WO 031510 | VOID - COMPLETED ON WO 031510. | 860318 | VOID | | 1-TDP | PUMP | 26976 | P-REPLACE GLAND STUDS/NUTS | PACKING LEAK/NORMAL WEAR UNCLOGGED DRAIN LINES, REPLACED PACKING GLAND STUDS, REPACKED INBOARD SIDE OF PUMP. 4 RINGS OF PACKING USED. SHAFT SLEEVE IS WORN. | 860509 | BL | | 1-TDP | PUMP . | 27017 | P-REPAIR OIL LEAKS | BAD BEARINGS/INSUFF. OIL FLOW
REPLACED BEARINGS, THRUST BEARINGS, AND REPACKED
PUMP. | 860509 | FR | | 1-TDP | PUMP | 27016 | ADJUST/REPACK GOV VALVE | INSPECTED GOVERNOR. STEM IS SEALED BY LEAK OFF-CHANNELS, NO ADJUSTMENT AVAILABLE. VALVE TO BE OVERHAULED ON WR 352517. | 860512 | BL | | 1-TDP | PUMP | 37655 | PERFORM CTS 87-86 | VOID - NOT REQUIRED. | 860627 | OIOV | | 1-TDP | PUMP | 33554 | CALIBRATE/REPLACE GAUGE | REPLACED GAUGE. | 860706 | | | 1-TDP | PUMP | 38556 | CHECK INSTRUMENTS | | 860715 | | | | | | | GAUGES WERE EACH: OIL PRESSURE, 1 OIL TEMP, 1 PUMP SUCTION, 1 PUMP DISCHARGE, AND 1 STEAM PRESSURE. | | | | 2-TDP | PUMP | 21964 | INVEST/REPAIR HI DISCH PRESS. | VOID WORK NOT REQUIRED | 860715 | | | 1-TDP | PUMP | 38507 | OVERHAUL AUX FEED PUMP | BROKEN PART INTERNAL/OVER PRESSURIZATION
DISASSEMBLED PUMP, REPLACED IMPELLERS, DIFUSERS,
AND BEARINGS. TESTED PUMP AND RAN SATISFACTORY. | 860718 | NAF | ^{*} PMS - PREVENTIVE MAINTENANCE .BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE NAF - NOT AN AGING FAILURE (MAINTENANCE ERROR) Table B.1.a. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |------|----------|--------------|----------------|---|--|------------------|-----------------| | | 1-TDP | PUMP | 38591 | INVESTIGATE/REPAIR TERRY TURBINE | WORN BEARINGS/NORMAL USE
DISASSEMBLED WORN BEARINGS, AND REPLACED WORN
JOURNAL BEARINGS (.060). | 860718 | NAF | | | 1-TDP | PUMP | 36784 | PERFORM EWR 85-544 | REMOVED PIPING AND INSTALLED 3-1/2 PIPE PLUGS. | 860721 | PMS | | | 1-TDP | PUMP | 38639 | INSTALL SPOOL PIECE | REMOVED TRAINER FROM PIPE, REINSTALLED PIPE. | 860721 | | | | 1-TDP | PUMP | 35392 | P-OVERHAUL GOVERNOR | VOID - WORK WAS PERFORMED ON TURBINE AND MOTOR, NO
PROBLEM FOUND WITH GOVERNOR VALVE. | 860807 | VOID | | | 1-TOP | PUMP. | 4170 | INVESTIGATE PUMP BEARING LEAK | BROKEN SLINGER/THRUSTING REPLACED SLINGER, BEARINGS, WEAR RINGS, BALANCE | 860820 | FR | | | 1-TDP | PUMP | 39823 | REPLACE BEARINGS AS REQUIRED | WIPED THRUST SHOES/IMPROPER SET THRUST
UNCOUPLED PUMP, TOOK ALIGNMENT CHECK AND CHECKED
THRUST, REMOVED BEARING HOUSING OUTBOARD THAT WAS
FOUND INBOARD. | 860821 | NAF | | | 1-TDP | PUMP | 40056 | ASSIST TECH REP AS REQUIRED | ASSIST TECH REP VERIFIED PROPER LINKAGE
SETTINGS ON GOVERNOR LINKAGE. | 860828 | PMS | | | 1-TDP | PUMP | 40487 | SPRING REPLACEMENT | GOVERNOR VALVE NOT OPEN ALL THE WAY, SUSPECT BAD SPRING. REMOVED OLD SPRING AND REPLACED WITH NEW SPRING. OPS DID AN OPERABILITY TEST AND GOVERNOR VALVE IS STILL NOT OPENING. | 860907 | FR | | B 10 | 1-TDP | PUMP | 40494 | GOVERNOR ADJUSTMENT | REMOVED BONNET AND ROTATED 90 DEGREES TO PUT FLAT MACHINED SURFACE TO NORTH POSITION. READJUSTED LINKAGE AND TEST RAN PUMP. | 860907 | MD | | | 1-TDP | PUMP | 41325 | OPEN, INSPECT, REPAIR GOV VALVE | VALVE GOV LEAK THRU/STEAM CUT SEATS REMOVE LINKAGE AND VALVE FORM SYSTEM. FOUND BODY TO BE STEAM CUT ON SEATS. AS WE REMOVED BUSHING | 860927 | FR | | | 2-TOP | PUMP | 41215 | ASSIST TECH REP AS REQUIRED | TEST RAN PUMP IAW OPS PT. TEST SAT, NO REPAIR
REQUIRED 9/24/86 | 860929 | PMS | | | 1-TDP | PUMP | 40454 | ADJUST GOVERNOR VALVE LINKAGE | LINKAGE/IMPROPER SET DISCONNECTED LINKAGE L2 AND L1, REMOVED PIN FROM SHAFT L1, SET STEAM GOVERNOR VALVE, LOOSENED FISHER REGULATING SPRING AND SET AT 3/8. | 860930 | FR | | | | PUMP
PUMP | 41324
40488 | ADJUST LINKAGE. HIGH DISCHARGE
REPAIR OVERSPEED TRIP | VOID - COMPLETED ON WO 041325. VALVE CHECKED FOR FREEDOM OF MOVEMENT, FOUND TO BE STICKING APPROXIMATELY SOX IN THE CLOSED POSITION. VALVE DISASSEMBLY REVEALED HEAVY WEAR AND SOME STEAM CUTS TO GUIDE. | 860930
860930 | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE NAF - NOT AN AGING FAILURE (MAINTENANCE ERROR) Table B.1.a. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |-----|----------|-----------|---------|-------------------------------|--|--------|-----------------| | | 1-TOP | PUMP | 40491 | VALVE LINKAGE ADJUSTMENT | WE FOUND THE LINKAGE OUT OF ADJUSTMENT AND GOVERNOR LEVER HAD EXCESS WEAR. WE REMOVED THE OLD | 860930 | FR | | | | | | | LINKAGE AND GOVERNOR LEVERS, REPLACING SAME WITH
NEW LEVERS. THE NEW LEVERS HAD | | | | | 2-TDP | PUMP | 38609 | REFURBISH ROTATING ASSY. | ROTOR ASSY. HAS BEEN REFURBISHED AND IS LOCATED IN THE WAREHOUSE. | 861001 | PMS | | | 1-TDP | PUMP | 40418 | INVESTIGATE, REPAIR T/T VALVE | INSPECT/INSPECT STRAINER REMOVED VALVE FROM SYSTEM, CLEANED SEATING AND GASKET SURFACES. FOUND GASKET SURFACE STEAM CUT, | 861005 | BL | | | 1-TDP | PUMP | 41217 | ASSIST TECH REP AS REQUIRED | WELD REPAIRED STEAM CUT. ASSISTED TECH REP IN RUNNING PUMP AND MAKING MINOR ADJUSTMENTS. | 861008 | PMS | | | 1-TDP | PUMP | 39931 | BEARING REPAIR | VOID - NOT REQUIRED AS PER ENGINEER. | 861114 | VOID | | | 2-TDP | PUMP | 44339 | 2-TDP EWR 86-452 | TFE IN TWO DRAIN LINES INTO TURBINE CASING WHERE AN EXISTING PLUG IS NOW. WELD CONDENSATE POTS IN EXHAUST STEAM TURBINE. | 861131 | DC | | | 2-TDP | PUMP | 26975 | REPLACE PCKG GLND BOLTS | REMOVED OLD STUDS AND NUTS. INSTALLED NEW
STUDS AND NUTS PUMP REPLACED UNDER WO 041407 | 861201 | MD | | D D | 2-TDP | PUMP | 44993 | OVERHAUL GOVERNOR VALVE | LEAKS/WEAR | 861201 | PMS | | 1 | | | | | REMOVED GOVERNOR VALVE FROM TURBINE. BOTH SEATS WERE BAD AND HAD TO BE REPLACED. REPLACED PLUG AND STEM. REPLACED FLANGE GASKETS. | • | | | | 2-TDP | PUMP | 41408 | | OVERHAUL/WEAR. REMOVED LAGGING AND UNCOUPLED TURBINE FROM PUMP. REPLACED ALL BEARINGS AND BUSHINGS ON TURBINE. | 861201 | PMS | | | 0. 700 | DIND | 40100 | | REMOVED WHEEL AND FOUND IT TO BE WORN. | 001000 | Buo | | | 2-TDP | PUMP | 46180 | | TEST/OVERHAUL. REMOVED VALVE FROM SYSTEM AND TRANSPORTED TO INSTRUMENT SHOP CAL. LAB. SET UP ON TEST STAND AND VALVE STARTED LIFTED AT 2 PSI ADJUSTED TO | 861203 | PM2
| | | 2-TDP | PUMP | 41407 | -P- OVERHAUL PUMP | | 861211 | PMS | | | 1-TDP | PUMP | 47554 | CHANGE OIL | | 861229 | PMS | | | 1-TDP | PUMP | 40126 | | | 861230 | VOID | | | 1-TOP | PUMP | 41624 | PACKING REPLACEMENT/REPAIR | VOID - NO LEAK AS PER WALKDOWN. | 861230 | DIOV | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE B-12 Table B.1.a. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------------------------------|------------------------------|----------------------------------|---|--|--------------------------------------|-----------------| | 2-TDP
2-TDP | PUMP
PUMP | 45013
48794 | IMPLEMENT BWR 86-452
-P- REPR/REPL CONNECTING ROD | VOID TO 44339 UNIT 2-FW-T-2 OVERHAULED DURING 1986 REFUELING OUTAGE. OVERSPEED TEST WAS PERFORMED DEC 1986 SATISFACTORILY. INSPECTED LINKAGE WITH | 870205
870225 | | | 1-TOP
1-TOP
1-TOP
1-TOP | PUMP
PUMP
PUMP
PUMP | 44576
49060
40557
49601 | REFURBISH ROTATING ASSEMBLY P-REPLACE END BELL GASKET VALVE REPLACEMENT REPLACE OIL COOLER FLANGE | VOID - WORK ORDER CREATED TO OBTAIN PARTS ONLY. VOID - NOT LEAKING AS PER OPS RUN. VOID - TO 049601 LEAK/WEAR | 870207
870207
870220
870302 | VOID | | 1-TDP | PUMP | 44074 | GASKET
REPLACE SIGHT GLASS | MANUFACTURED NEW GASKET AND INSTALLED ON COOLER. BROKEN SIGHT GLASS/ACCIDENT REMOVED OLD SIGHT GLASS THAT WAS BROKEN, DRAINED OIL OUT OF SUMP AND CLEANED, QC. CLOSED OUT. REPLACED SIGHT GLASS. | 870304 | MD | | 1-TOP | PUMP | 51012 | INSTALL COUPLING GUARD | NO FAILURE. INSTALLED COUPLING GUARD. CHECKED TO BE SURE COUPLING WILL NOT RUB WHEN ROTATING. | 870316 | MD | | 1-TDP | PUMP | 52935 | REPAIR LEAK | MACHINERY HAS BEEN FRESHLY PAINETED. NO LEAK, PAINTERS WERE STILL PAINTING ON MACHINERY. PAINT HAS SEALED PREVIOUS LEAK. | 870526 | BL | | 1-TDP | PUMP | 54171 | TIGHTEN/REDOPE FITTING | OIL LEAKAGE/LOOSE CAP FOUND UNION WAS NOT LEAKING. THE CAP ON A 3/4- CHECK VALVE LEADING TO THE SUCTION SIDE OF THE LUBE OUL PUMP WAS LEAKING. TIGHTENED. | 870615 | MD | | 1-TDP | PUMP | 48005 | 1-TDP, EWR 86-553 | INSTALLED VENT LINE AND VALVE IN THE EMERGENCY WATER SUPPLY LINE CONNECTING THE FIRE PROTECTION MAIN TO THE SUCTION LINES OF THE AUX FW PUMPS. | 870716 | DC | | 1-TDP | PUMP | 48003 | 1-TDP ADD DRAIN LINES | INSTALLED DRAINS ON UNIT 1 TURBINE DRIVER AUX FW PUMP FOR STEAM EXHAUST, STEAM RING AND TURBINE CASING. | 870716 | DC | | 1-TDP | PUMP | 48004 | 1-TDP EWR 86-554 | INSTALLED VENTS AND VALVE IN THE EMERGENCY WATER SUPPLY LINE CONNECTING THE EMERGENCY MAKE-UP TANK | 870716 | DC | | 2-TDP | PUMP | 44338 | 2-TDP EWR 86-443 | TO THE SUCTION LINES OF THE AUX FW PMPS. INSTALLED A VENT ON THE FIRE PROTECTION SYSTEM SUPPLY HEADER 6- WCMU-108-151 | 870716 | DC | | 2-TDP | PUMP | 56858 | CAL/REPLACE GAUGE | CHECKED GAGE, GAGES WAS IN CAL. AND HAD A STICKER NO FURTHER WORK REQUIRED. | 870918 | GAUGE | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- POTENTIAL FAILURE TO RUN FS - FAILURE TO START NFF - NON-FUNCTIONAL FAILURE Table B.1.b. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM MOTOR DRIVEN FEED PUMPS | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM (if applicable) HISTORY SUMMARY CHANGED OIL AND CHECKED BEARINGS INSTALLED SEALANT MATERIAL INSTALLED DIPSTICK ARRANGEMENT CHANGED OIL AND REPLACED BEARING REINSTALLED GUARD REMOVED HEAT LAMPS TIME DELAY TESTED SATISFACTORY TIME DELAY TESTED SATISFACTORY REPAIRED COOLER REPACKED GLANDS PERFORMED PREVENTATIVE MAINTENANCE VOID VOID RESET AND TESTED AGASTAT RESET AND TESTED AGASTATS REPACKED PUMP ADJUSTED PACKING INSTALLED NEW HEATERS - TESTED SAT INSTALLED NEW HEATERS - TESTED SAT VOID ADJUSTED FLOAT VALVE REPACKED INBOARD PACKING BOX REPAIRED PUMP ADJUSTED INSTALLED NEW GAUGE COMPLETED REPAIRS CHECKED CAL AND REPLACED GAUGES CHECKED CAL AND REPLACED GAUGES CHECKED CAL AND REPLACED GAUGES REPACKED TESTED SAT GAUGE CHECKED SAT SWITCH OPERATIONAL PI CURVE SAT | RTSVDT | CLASSIFICATION* | |--|-----------|-----------|--|---|--------|-----------------| | 2-MDP-A | PMP MTR | 803091354 | CHANGE OIL | CHANGED OIL AND CHECKED BEARINGS | 780330 | PMS | | 2-MDP-B | PUMP | 20170210 | HEADBOLTS 1 2 AND 1 6 LEAK | INSTALLED SEALANT MATERIAL | 780330 | BL | | 2-MDP-A | PUMP | 804030936 | LUBE OIL RES LEVEL INDICATOR BROKE | INSTALLED DIPSTICK ARRANGEMENT | 780404 | MD | | 2-MDP-B | PMP MTR | 803091355 | CHANGE OIL | CHANGED OIL AND REPLACED BEARING | 780406 | PMS | | 2-MDP-B | PUMP | 804061450 | COUPLING GUARD MISSING | REINSTALLED GUARD | 780407 | MD | | 2-MDP-B
2-MDP-A | PMP MTR | 901261800 | REMOVE HEAT LAMPS | REMOVED HEAT LAMPS | 790129 | DC | | 2-MDP-B | PUMP | 902050137 | PUMP START NOT SATISFACTORY | TIME DELAY TESTED SATISFACTORY | 790207 | FS | | 2-MDP-A | PUMP | 902050130 | PUMP START NOT SATISFACTORY | TIME DELAY TESTED SATISFACTORY | 790209 | FS | | 2-MDP-B
2-MDP-A
2-MDP-A | PUMP | 902131327 | OIL COOLER END BELL CRACKED | RÉPAIRED COOLER | 790324 | FR | | 2-MDP-A | PUMP | 901091437 | REPACK INBOARD AND OUTBOARD GLANDS | REPACKED GLANDS | 790324 | BL | | 2-MDP-B | PUMP | 809080610 | HEAD BOLT LEAKS-NOS. 8, 12, 15, 16, 19 | PERFORMED PREVENTATIVE MAINTENANCE | 790430 | BL | | 2-MDP-B | PUMP | 901091438 | REPACK INBOARD AND OUTBOARD GLANDS | VOID | 790502 | VOID | | 2-MDP-B
2-MDP-A | PUMP | 805080342 | CASING BOLTS 2, 3, 5 E SIDE 2 W SIDE | VOID | 790511 | VOID | | 2-MDP-A | INSTR | 903061116 | CHECK ON 6-1-79 | RESET AND TESTED AGASTAT | 790619 | PMS | | 2-MDP-B
1-MDP-A
1-MDP-B | INSTR | 903061115 | CHECK ON 6-1-79 | RESET AND TESTED AGASTATS | 790621 | PMS | | 1-MDP-A | PUMP | 907030545 | REPACK PUMP | REPACKED PUMP | 790709 | BL | | 1-MDP-B | PUMP | 907030546 | REPACK PUMP | REPACKED PUMP | 790710 | BL | | 1-MDP-B
2-MDP-A
2-MDP-B
1-MDP-B | PUMP | 906030500 | SEALS THROW WATER | ADJUSTED PACKING | 790720 | BL | | 2-MDP-A | PMP MTR | 902111545 | MOTOR HEATER NOT WORKING | INSTALLED NEW HEATERS - TESTED SAT | 790910 | FS | | 2-MDP-B | HX | 901081400 | REPAIR HEATERS | INSTALLED NEW HEATERS - TESTED SAT | 790910 | FS | | 1-MDP-B | PUMP | 10162020 | REBUILD SPARE ROTATING ELEMENT | VOID | 791002 | VOID | | 1-MDP-A | PUMP | 910030700 | OIL SUMP LEVEL INDICATOR IS BROKE | ADJUSTED FLOAT VALVE | 791003 | MD | | 1-MDP-A | PUMP | 910212130 | REPLACE PACKING | REPACKED INBOARD PACKING BOX | 791021 | BL | | 2-MDP-A | PUMP | 910230640 | REPACK PUMP | REPAIRED PUMP | 791031 | BL | | 2-MDP-B | PMP MTR | 911042204 | NO LEAK OFF THRUST BEARING & PACKING | ADJUSTED | 791106 | MD | | 1-MDP-B | INSTR | 912071559 | INSTALL NEW GAUGE | INSTALLED NEW GAUGE | 791211 | GAUGE | | 1-MDP-A | НХ | 912211400 | TUBE LEAK | COMPLETED REPAIRS | 791223 | FR | | 2-MDP-A | INSTR | 1040745 | REPLACE OIL PRESS GAUGES | CHECKED CAL AND REPLACED GAUGES | 800106 | GAUGE | | 2-MDP-B | INSTR | 1040746 | REPLACE OIL PRESS GAUGES | CHECKED CAL AND REPLACED GAUGES | 800106 | GAUGE | | 2-MDP-A | PUMP | 911050725 | OUTBOARD PUMP PACKING BURNED UP | REPACKED | 800128 | MD | | 2-MDP-B | PUMP | 1160213 | REPLACE START SWITCH | TESTED SAT | 800128 | MD | | 1-MDP-B | PUMP | 1301305 | OIL PRESSURE GAUGE | GAUGE CHECKED SAT | 800131 | GAUGE | | 2-MDP-A | INSTR | 2020715 | SWITCH STICKS | SWITCH OPERATIONAL | 800211 | MD | | 1-MDP-A | PUMP | 3011545 | NO-LOAD AMPS | PI CURVE SAT | 800318 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table B.1.b. (continued) | | | | | MODE/MECHANISM(if applicable) | | | |----------|-----------|-----------|---------------------------------------
---|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | | | | | | | | 1-MDP-B | PUMP | 3011546 | NO-LOAD AMPS | PI CURVE SAT | 800318 | PMS | | 2-MDP-A | INSTR | 4120800 | GAUGE BROKEN | ADJUSTED GAUGE POINTER | 800424 | GAUGE | | 2-MDP-B | PUMP | 912181500 | SPLIT CASING IS LEAKING ON PUMP | VOID | 800428 | VOID | | 1-MDP-A | PUMP | 5020510 | OIL LEAK ON INBOARD | INSPECTED BEARINGS | 800508 | MD | | 2-MDP-A | PUMP | 4180732 | OUTBOARD PACKING LEAK | INSTALLED TEFLON PACKING | 800603 | BL | | 1-MDP-A | PUMP | 5290447 | VENTILATION SHIELD MISSING ON MOTOR | SHIELD REPLACED | 800619 | MD | | 2-MDP-A | VALVE | 6181100 | REPAIR HANDWHEEL AND STEM | REPLACED GASKET | 800625 | MD | | 1-MDP-B | PMP MTR | 7151510 | WRONG OIL IN REDUCTION GEAR | COMPLETED DRAINING AND REFILLED OIL | 800717 | MD | | 2-MDP-B | PUMP | 7222155 | PUMP WILL NOT AUTO START | TESTED SATISFACTORY | 800725 | FS | | 2-MDP-B | VALVE | 4161555 | NUT MISSING ON VALVE HANDWHEEL | INSTALLED NUT | 800830 | MD | | 2-MDP-B | INSTR | 11010523 | CALIBRATE | CAL GAUGES, REPLACED SUCTION GAUGE | 801104 | GAUGE | | 1-MDP-A | PUMP | 12270930 | DAMAGE WAS CAUSED BY FREEZING | FIXED SPLIT CASING | 810101 | FR | | 2-MDP-A | PUMP | 101080715 | SUCTION PRESSURE GAUGE MISSING | REPLACED MISSING GAUGE WITH CAL ONE | 810109 | GAUGE | | 1-MDP-A | нх | 101130847 | REPAIR BROKEN LUBE OIL COOLER | REPLACED GASKET AT HEAD | 810114 | FR | | 1-MDP-B | HT EXCH | 101130846 | HEAD-ON COOLER BROKEN | REMOVED HEAD, BRAZED TOGETHER | 810114 | FR | | 2-MDP-B | PUMP | 101080714 | LOW OIL LEVEL | OIL LEVEL NORMAL | 810115 | MD | | 1-MDP-A | PUMP | 101291401 | LUBE OIL COOLER BROKEN | REPAIRED LUBE OIL COOLER HEADER | 810201 | FR | | 1-MDP-A | PUMP | 101291403 | HEAT TRACE LUBE OIL COOLER | HEAT TRACING INSTALLED | 810202 | DC | | 1-MDP-A | PUMP | 101291402 | HEAT TRACE LUBE OIL COOLER | HEAT TRACING INSTALLED | 810202 | DC | | 1-MDP-B | PUMP | 101291404 | HEAT TRACE LUBE OIL COOLER | HEAT TRACING INSTALLED | 810202 | DC | | 1-MDP-A | HX | 101311306 | MANUFACTURE GASKET | REMOVED HEAD | 810205 | BL | | 1-MDP-A | PMP MTR | 8271712 | PERFORM PMS ON MOTOR | DISASSEMBLED AND REASSEMBLED MOTOR | 810207 | PMS | | 1-MDP-B | PMP MTR | 102011220 | UNCOUPLE PUMP FROM MOTOR | UNCOUPLED MOTOR FROM PUMP | 810207 | PMS | | 2-MDP-B | INSTR | 102080500 | REPLACE 2-MDP-B DISCHG PRESS GAUGE | REPLACED WITH NEW CALIBRATED GAUGE | 810209 | GAUGE | | 2-MDP-A | VALVE | 102111630 | INSPECT VALVE DISC | FURMANITED MANWAY | 810212 | BL | | 1-MDP-B | PUMP | 102091230 | PERFORM MMP-FW-004 | PMS SERVICE WORK DONE | 810214 | PMS | | 1-MDP-A | PUMP | 7110909 | PERFORM PMS | VOID - DONE ON PREVIOUS MR | 810217 | VOID | | 1-MDP-B | PUMP | 7110912 | PERFORM PMS | VOID - DONE ON PREVIOUS MR | 810217 | VOID | | 1-MDP-B | PMP MTR | 8271711 | PERFORM PMS ON MOTOR | DISASSEMBLED AND ASSEMBLED MOTOR - SAT | 810228 | PMS | | 1-MDP-A | PUMP | 103102255 | PUMP WOULD DEVELOP NO DISCHARGE PRESS | VOID - | 810311 | VOID | | 1-MDP-B | INSTR | 103050933 | REPLACE GAUGE DEFECTIVE ON TESTING | REPLACED GAUGE | 810311 | GAUGE | | 1-MDP-B | PMP MTR | 12112345 | UNCOUPLE MOTOR | UNCOUPLING MOTOR FROM PUMP | 810312 | PMS | | 1-MDP-B | PMP MTR | 103121811 | ALIGN AND COUPLE PUMP MOTOR | RECOUPLED PUMP TO MOTOR | 810316 | PMS | | 1-MDP-A | PMP MTR | 102270714 | REPAIR FLEX CONDUIT | MODE/MECHANISM(if applicable) HISTORY SUMMARY PI CURVE SAT ADJUSTED GAUGE POINTER VOID INSPECTED BEARINGS INSTALLED TEFLON PACKING SHIELD REPLACED REPLACED GASKET COMPLETED DRAINING AND REFILLED OIL TESTED SATISFACTORY INSTALLED NUT CAL GAUGES, REPLACED SUCTION GAUGE FIXED SPLIT CASING REPLACED MISSING GAUGE WITH CAL ONE REPLACED MISSING GAUGE WITH CAL ONE REPLACED GASKET AT HEAD REMOVED HEAD, BRAZED TOGETHER OIL LEVEL NORMAL REPAIRED LUBE OIL COOLER HEADER HEAT TRACING INSTALLED HEAT TRACING INSTALLED HEAT TRACING INSTALLED HEAT TRACING INSTALLED HEAT TRACING INSTALLED PHEAT TRACING INSTALLED HEAT TRACING INSTALLED HEAT TRACING INSTALLED FURMANITED MOTOR FROM PUMP REPLACED WITH NEW CALIBRATED GAUGE FURMANITED MANWAY PMS SERVICE WORK DONE VOID - DONE ON PREVIOUS MR VOID - DONE ON PREVIOUS MR DISASSEMBLED AND ASSEMBLED MOTOR - SAT VOID REPLACED GAUGE UNCOUPLING MOTOR FROM PUMP RECOUPLED PUMP TO MOTOR MADE REPAIRS TO 1-MDP-A | 810317 | MD | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table B.1.b. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY DISASSEMBLED GAUGE PREVENTIVE MAINTENANCE SERVICE AND C ADJUSTED PACKING ADJUSTED PACKING REMOVED CHICAGO FITTING AND INSTALLED REPLACED GAUGE REPLACED GAUGE REPLACED GAUGE REPLACED GAUGE REPLACED GAUGE RESET AGASTATS INSTALLED NEW GAUGE VOID - WORK COMPLETED PRIOR TO REC PACKED STUDS CHECKED OIL PRESSURE COMPLETE CALIBRATED GAUGE VOID COMPLETE CALIBRATED GAUGE VOID FIXED OIL LEAK, SATISFACTORY RECOUPLED ALIGNED COUPLING REPLACED, UNCOUPLED COMPLETED VOID VOID VOID VOID VOID INSTALLED HEAT TRACE, SATISFACTORY REPLACED THERMO READING, SATISFACTORY | RTSVDT | CLASSIFICATION* | |-----------|-----------|-----------|------------------------------------|---|--------|-----------------| | 1-MDP-A | PUMP | 8271030 | REPAIR GAUGE | DISASSEMBLED GAUGE | 810323 | GAUGE | | 1-MDP-A | PUMP | 102091231 | PERFORM MMP-FW-004 | PREVENTIVE MAINTENANCE SERVICE AND C | 810328 | PMS | | 1-MDP-B | PUMP | 104011900 | PACKING GLAND SPRAYING WATER | ADJUSTED PACKING | 810403 | BL | | 1-MDP-A | PUMP | 104070800 | PACKING LEAKS BOTH ENDS | ADJUSTED PACKING | 810410 | BL | | 2-MDP-A | VALVE | 6160900 | INSTALL: CAP | REMOVED CHICAGO FITTING AND INSTALLED | 810418 | BL | | 1-MDP-B | INSTR | 105030601 | CHECK CALIBRATION | REPLACED GAUGE | 810515 | GAUGE | | 1-MDP-A | GAUGE | 105120750 | CALIBRATE GAUGE OR REPLACE | REPLACED GAUGE | 810515 | GAUGE | | 1-MDP-B | INSTR | 105030600 | CHECK CALIBRATION | REPLACED GAUGE | 810515 | GAUGE | | 1-MDP-A | GAUGE | 105120751 | CALIBRATE GAUGE OR REPLACE | REPLACED GAUGE | 810515 | GAUGE | | 1-MDP-A | INSTR | 105220735 | PUMP STARTED IN 62 | RESET AGASTATS | 810522 | FS | | 1-MDP-B | INSTR | 105220737 | PUMP STARTED IN 66 | RESET AGASTATS | 810522 | FS | | 2-MDP-A | INSTR | 106020610 | PRESSURE INDICATOR NEEDS REPLACING | INSTALLED NEW GAUGE | 810602 | GAUGE | | 1-MDP-A | PMP MTR | 12112330 | ALIGN AND COUPLE MOTOR TO PUMP | VOID - WORK COMPLETED PRIOR TO REC | 810611 | VOID | | 2-MDP-B | PUMP | 4180731 | NO OIL PRESSURE | PACKED STUDS CHECKED OIL PRESSURE | 810616 | FR | | 1-MDP-A | PUMP | 107090729 | RETUBE BYPASS LINES | COMPLETE | 810925 | PMS | | 1-MDP-B | PUMP | 107090729 | RETUBE BYPASS LINE | COMPLETE | 810925 | PMS | | · 2-MDP-B | INSTR | 110010720 | CALIBRATE GAUGE | CALIBRATED GAUGE | 811006 | GAUGE | | 1-MDP-A | PUMP | 812291330 | OIL LEAK FROM INBOARD PUMP BEARING | VOID | 811028 | VOID | | 2-MDP-A | PUMP | 111121500 | BREAK COUPLING FOR ELECT | COMPLETED | 811114 | PMS | | 2-MDP-B | PUMP | 111121502 | UNCOUPLE COUPLING | COMPLETED | 811114 | PMS | | 2-MDP-A | MOTOR | 111121503 | RECONDITION MOTOR | VOID | 811116 | VOID | | 2-MDP-B | MOTOR | 111121504 | RECONDITION MOTOR | VOID | 811116 | VOID | | 2-MDP-A | MOTOR | 112092200 | MOTOR LEAKING OIL | FIXED OIL LEAK, SATISFACTORY | 811210 | MD | | 2-MDP-A | PUMP | 112081530 | COUPLE PUMP TO MOTOR | RECOUPLED PUMP | 811211 | PMS | | 2-MDP-B | PUMP | 112081827 | COUPLE 2-MDP-B | COUPLED | 811211 | PMS | | 2-MDP-A | PUMP | 112211101 | ALIGN PUMP AND MOTOR | ALIGNED COUPLING | 811229 | PMS | | 2-MDP-B | PUMP | 112150596 | OUTBOARD SHAFT SEAL ON PUMP LEAKS | REPLACED, UNCOUPLED | 811229 | BL | | 1-MDP-B | PUMP | 112212300 | REPACK 3B AFP | COMPLETED | 820104 | BL | | 2-MDP-A | PUMP | 110091534 | PERFORM MMP-P-FW-004 | VOID | 820105 | VOID | | 2-MDP-B | PUMP | 110091537 | PERFORM MMP-P-FW-004 | VOID | 820105 | VOID | | 2-MDP-A | PUMP | 7110906 | PERFORM PMS | VOID | 820106 | AOID | | 2-MDP-A | PUMP | 111020615 | INSTALL HEAT TRACING | INSTALLED HEAT TRACE, SATISFACTORY | 820112 | DC | | 2-MDP-B | PUMP | 111020615 | INSTALL HEAT TRACING | INSTALLED HEAT TRACE, SATISFACTORY | 820112 | DC. | | 2-MDP-A | TC | 112291236 | REPLACE T/C ON 2-MDP-A | REPLACED THERMO READING, SATISFACTORY | 820221 | GAUGE | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR
DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START **B**-1 Table B.1.b. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY BRIDGED & MEGGERED MOTOR BRIDGED & MEGGERED MOTOR REPLACED INBOARD BEARING INSTALLED COUPLING GUARD TIGHTENED BOLTING PERFORMED PI CURVE VIBRATION RODS INDICATE MOTOR/DKP, SAT VOID - HOLDING PREVIOUS MR VOID BREAKER CLOSED SATISFACTORY OBSERVED IRD VIBRATION NO REPAIR NEEDED PERFORMED PMS PEFFORMED PMS REPLACED COVER FOUND COUPLING GUARD TIGHTENED UP BOLTS AND PI CURVE SATISFACTORY REPLACED GAUGE WITH REPAIRED LEAK ON 3/4 PIPE REPLACED GAUGE WITH INSTALLED NEW GAUGES INSTALLED NEW GAUGES INSTALLED NEW GAUGES ADDED PACKING VOID - WORK DONE ON 1212071150 INSTALLED NEW GAUGES ADJUSTED VALVE PACKING GLAND REPLACED MISSING ADJUSTED PACKING VOID OPERATOR LUBRICATED THE VLV VOID OPERATOR LUBRICATED THE VLV VOID OPERATOR LUBRICATED THE VLV ADJUSTED PACKING INSPECTION COMPLETE | RTSVDT | CLASSIFICATION* | |---|------------------------|-----------|-------------------------------------|---|--------|-----------------| | 2-MDP-A | MOTOR | 203050957 | BRIDGE MEGGER & RUN PI CURVE | BRIDGED & MEGGERED MOTOR | 820305 | PMS | | 2-MDP-B | MOTOR | 203050956 | BRIDGE MEGGER & RUN PI CURVE | BRIDGED & MEGGERED MOTOR | 820305 | PMS | | 1-MDP-B | PUMP | 111110340 | BEARING VIBRATION PUMP | REPLACED INBOARD BEARING | 820309 | FR | | 2-MDP-B | PUMP | 202090532 | NO GUARD ON COUPLING | INSTALLED COUPLING GUARD | 820311 | MD | | 2-MDP-B | PUMP | 202090531 | CASING LEAK | TIGHTENED BOLTING | 820311 | BL | | 1-MDP-A | MOTOR | 203200519 | MOTOR WAS SPRAYED WITH STEAM | PERFORMED PI CURVE | 820320 | FS | | 1-MDP-B | MOTOR | 203110845 | UNCOUPLE PUMP | VIBRATION RODS INDICATE MOTOR/DKP, SAT | 820322 | PMS | | 1-MDP-B | PUMP | 203130335 | EXCESSIVE VIBRATION PUMP | VOID - HOLDING PREVIOUS MR | 820323 | VOID | | | PUMP | 203092235 | INBOARD BEARING HAS HIGH VIBRATION | VOID | 820324 | VOID | | 1-MDP-A | PUMP | 203261300 | DETERMINE FAILURE OF PUMP | BREAKER CLOSED SATISFACTORY | 820330 | FS | | 1-MDP-B | PUMP | 204110408 | HIGH VIBRATION POINT 15.1B | OBSERVED IRD VIBRATION | 820517 | PMS | | 2-MDP-B | INSTR | 206200426 | OIL LEVEL GAUGE HAS BEEN REMOVED | NO REPAIR NEEDED | 820628 | VOID | | 2-MDP-A | MOTOR | 206022605 | FW-SV-E/A1 | PERFORMED PMS | 820703 | PMS | | 1-MDP-A | MOTOR | 206022599 | FW-SV-E/A1 | PERFORMED PMS | 820704 | PMS | | 1-MDP-B
1-MDP-A
1-MDP-B
2-MDP-A
1-MDP-A
2-MDP-A
2-MDP-A
1-MDP-B
1-MDP-B | PUMP | 208020025 | COVER MISSING - REPLACE | REPLACED COVER | 820825 | MD | | 2-MDP-A | PUMP | 209011502 | COUPLING GUARD MISSING, REPLACE | FOUND COUPLING GUARD | 820913 | MD | | 1-MDP-B | PUMP | 209110240 | BEARING ON PUMP IS LEAKING | TIGHTENED UP BOLTS AND | 820920 | MD | | 2-MDP-B | PMP MTR | 210101905 | BRIDGE MEGGAR PI CURVE MOTOR | PI CURVE SATISFACTORY | 821010 | PMS | | 1-MDP-A | GAUGE | 210141054 | REPLACE OIL PRESSURE GAUGES | REPLACED GAUGE WITH | 821014 | GAUGE | | 1-MDP-A | PUMP
GAUGE
INSTR | 210050528 | FW LEAK UPSTREAM OF LUBE OIL COOLER | REPAIRED LEAK ON 3/4 PIPE | 821014 | FR | | 1-MDP-B | GAUGE | 210141056 | REPLACE OIL PRESSURE GAUGES | REPLACED GAUGE WITH | 821014 | GUAGE | | 1-MDP-A | INSTR | 211102352 | CALIBRATE BEARING OIL PRESSURE | INSTALLED NEW GAUGES | 821112 | GAUGE | | 2-MDP-A | INSTR | 211102348 | CALIBRATE BEARING OIL PRESSURE | INSTALLED NEW GAUGES | 821112 | GAUGE | | 1-MDP-B | PUMP | 212071150 | REPACK PUMP | ADDED PACKING | 821207 | BL | | 1-MDP-B | PUMP | 212071930 | PUMP NEEDS TO BE REPACKED | VOID - WORK DONE ON 1212071150 | 821208 | VOID | | 2-MDP-B | VALVE | 212070836 | PACKING LEAK | INSTALLED 7 RINGS OF PACKING | 821212 | BL | | 2-MDP-B | VALVE | 212070835 | PACKING LEAK | ADJUSTED VALVE PACKING GLAND | 821212 | BL | | 2-MDP-A | GAUGE | 212141458 | INSTALL GAUGE | REPLACED MISSING | 821216 | GAUGE | | 1-MDP-A | PUMP | 302102307 | INBOARD PACKING NEEDS ADJUSTED | ADJUSTED PACKING | 830216 | BL | | 1-MDP-A | VALVE | 302141430 | VALVE EXTREMELY HARD TO CYCLE | VOID OPERATOR LUBRICATED THE VLV | 830217 | VOID | | 1-MDP-B | VALVE | 302141431 | VALVE EXTREMELY HARD TO CYCLE | VOID OPERATOR LUBRICATED THE VLV | 830217 | VOID | | 1-MDP-B | PUMP | 304110429 | INBOARD GLAND HAS EXCESSIVE LEAKAGE | ADJUSTED PACKING | 830420 | BL | | 1-MDP-A | PUMP | 304011411 | TEN YEAR HYDRO | INSPECTION COMPLETE | 830428 | PMS | | 1-MDP-B | PUMP | 304011433 | TEN YEAR HYDRO | INSPECTION COMPLETE | 830428 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table B.1.b. (continued) | | | | | MODE/MECHANISM(if applicable) | | | |----------|---------------|------------|------------------------------------|--|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | 1-MDP-B | GAUGE | 304271100 | DISCH PRESS GAUGE NEEDS TO BE CALI | MODE/MECHANISM(if applicable) HISTORY SUMMARY REPLACED GAUGE REPLACED VARIOUS LEAKING FITTINGS REPLACED GASKET AND INSTALLED SCREENS INSTALLED SCREENS MOTOR BRIDGED + MEGGERED TIGHTENED LUBE OIL NO PLUGS NEEDED ADJUSTED PACKING GLAND DISC + INSPECT BEARINGS INSTALLED VIBRATION DAMPENERS ALIGNED AND COUPLED PUMP INSPECTED INTERLOCKS DISASSEMBLE INSPECT REASSEMBLE RECOUPLED PUMP REPLACED HEATER REPLACED RELAY COIL FAILED CLEANED UP LEVEL GAUGE CLEANED UP LEVEL GAUGE CLEANED UP LEVEL GAUGE CLEANED UP LEVEL GAUGE ADJUSTED PACKING VOID - TO BE COMPLETED ON 0310280742 INSTALLED COUPLING GUARD ADJUSTED PACKING GLAND VOID CHECKED CALIBRATION OF GAUGE DETORQUED CLEANED & LUBRICATED | 830428 | GAUGE | | 1-MDP-A | VALVE | 305011737 | VALVE COUPLING | REPLACED VARIOUS LEAKING FITTINGS | 830511 | BL. | | 1-MDP-A | BOLT | 302112151 | 1ST BOLT INBOARD ON TOP LEAKS | REPLACED GASKET AND | 830525 | BL | | 2-MDP-A | MOTOR | 305060227 | INSTALL WIRE MESH SCREENS ON MOTOR | INSTALLED SCREENS | 830531 | MD | | 2-MDP-B | MOTOR | 305060230 | INSTALL WIRE MESH SCREWS | INSTALLED SCREENS | 830531 | MD | | 1-MDP-A | BREAKER | 306072125 | RELAY DROP ON A PHSE INST | MOTOR BRIDGED + MEGGERED | 830611 | FS | | 1-MDP-B | PUMP | 306110230 | LUBE OIL LEAK ON OIL COOLER | TIGHTENED LUBE OIL | 830621 | MD | | 2-MDP-A | PUMP | 304020343 | REPLACE PLASTIC PLUGS ON MOTOR | NO PLUGS NEEDED | 830710 | VOID | | 2-MDP-B | PUMP | 304020342 | REPLACE PLASTIC PLUGS ON MTR | NO PLUGS NEEDED | 830710 | VOID | | 2-MDP-A | VALVE | 307080532 | PACKING LEAK | ADJUSTED PACKING GLAND | 830724 | BL | | 2-MDP-B | MOTOR | 306021043 | DISCONNECT AND RECONNECT | DISC + INSPECT BEARINGS | 830730 | PMS | | 2-MDP-A | PUMP | 308091500 | DAMPEN THE PULSATIONS TO GAUGE | INSTALLED VIBRATION DAMPENERS | 830811 | DC | | 2-MDP-A | PUMP | 306080928 | UNCOUPLE PUMP | ALIGNED AND COUPLED PUMP | 830815 | PMS | | 2-MDP-B | BREAKER | 306241524 | INSP ELEC INTERLOCKS | INSPECTED INTERLOCKS | 830815 | PMS | | 2-MDP-A | MOTOR | 306021042 | DISCONNECT + RECONNECT | DISASSEMBLE INSPECT REASSEMBLE | 830822 | PMS | | 2-MDP-B | PUMP | 306080929 | UNCOUPLE PUMP | RECOUPLED PUMP | 830906 | PMS | | 2-MDP-A | MOTO | 309211500 | REPAIR OR REPLACE MOTOR HEATER | REPLACED HEATER | 831006 | FS | | 2-MDP-A | RELAY | 310060105 | REPLACE 2-MDP-A RELAY | REPLACED RELAY COIL FAILED |
831012 | FS | | 1-MDP-A | GAUGE | 310201508 | LOCAL LEVEL GAUGE DOESN'T WORK | CLEANED UP LEVEL GAUGE | 831027 | MD | | 1-MDP-B | GAUGE | 310201507 | LUBE OIL RESERVOIR DOESN'T WORK | CLEANED UP LEVEL GAUGE | 831027 | MD | | 2-MDP-B | GAUGE | 310201557 | FIX OR REPLACE LUBE OIL GAUGE | CLEANED UP LEVEL GAUGE | 831027 | MD | | 1-MDP-B | PUMP | 310221305 | INBOARD SEAL LEAKS 1-MDP-B | ADJUSTED PACKING | 831029 | BL | | 2-MDP-A | PUMP | 310300751 | INSTALL COUPLING COVER | VOID - TO BE COMPLETED ON 0310280742 | 831101 | VOID | | 2-MDP-A | GUARD | 310280742 | REINSTALL COUPLING GUARD | INSTALLED COUPLING GUARD | 831102 | MD | | 2-MOP-B | VALVE | 311071146 | PACKING LEAK | ADJUSTED PACKING GLAND | 831111 | BL | | 2-MDP-B | PUMP
Gauge | 309041254 | INBRD + OUTBRD PMP SEALS LEAK | VOID | 831202 | VOID | | | GAUGE | 311292204 | CALIBRATE DISCHARGE PRESSURE GAUGE | CHECKED CALIBRATION OF GAUGE | 831205 | GAUGE | | 1-MDP-A | BOLT | .312040340 | CASING BOLT IS CRACKED | DETORQUED | 831209 | MD | | 1-MDP-A | VALVE | 401040828 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 1-MDP-8 | VALVE | 401040832 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 2-MDP-A | VALVE | 401040815 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 2-MDP-B | VALVE | 401030818 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 1-MDP-A | MOTOR | 304041600 | DISCONNECT MOTOR | VOID-COMPLETED ON MR 1307012547 | 840118 | VOID | | 1-MDP-A | PUMP | 403030100 | ADJUST PACKING | ADJUSTED PACKING GLAND | 840303 | BL | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table 8.1.b. (continued) | | | | | | MODE/MECHANISM(if applicable) | | | |------|----------|-----------|-----------|---|---|--------|-----------------| | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | | CLASSIFICATION* | | | 2-MDP-B | MOTOR | 308310600 | PLACE SIGHTGLASS ON OUTBRD MTR | VOID COMP ON MR2311161040 REPACKED PUMP INSTALLED NEW SEAL RING ADDED INSULATION TO MOTOR LEADS FOR INSPECTED LEADS TAPED FOR INSPECTED MOTOR LEADS TAPED FOR INSPECTED AND TAPED MOTOR LEADS REPAIRED COUPLING GUARD AND CHECK FOR LEVEL GAUGE VOID - COMPLETED ON WO 003088 VOID - TO BE COMPLETED ON WO 001471 VOID - WORK NOT TO BE PERFORMED THIS OUTAGE. VOID - WORK NOT TO BE PERFORMED THIS OUTAGE. | 840403 | VOID | | | 2-MOP-B | PUMP | 404011513 | REPACK PACKING GLAND | REPACKED PUMP | 840403 | BL | | | 1-MDP-A | VALVE | 404141200 | REPACK PACKING GLAND BODY TO BONNET LEAK INSPECT INSULATION AT MOTOR INSPECT INSULATION AT MOTOR INSPECT INSULATION AT MOTOR INSPECT INSULATION AT MOTOR COUPLE BOLTS/NUTS CROSS THREADED | INSTALLED NEW SEAL RING | 840417 | BL | | | 1-MDP-B | PUMP | 405081516 | INSPECT INSULATION AT MOTOR | ADDED INSULATION TO MOTOR LEADS FOR | 840514 | PMS | | | 1-MDP-A | PUMP | 405081515 | INSPECT INSULATION AT MOTOR | INSPECTED LEADS TAPED FOR | 840517 | PMS | | | 2-MDP-A | PUMP | 405081536 | INSPECT INSULATION AT MOTOR | INSPECTED MOTOR LEADS TAPED FOR | 840517 | PMS | | | 2-MDP-B | PUMP | 405081535 | INSPECT INSULATION AT MOTOR | INSPECTED AND TAPED MOTOR LEADS | 840517 | PMS | | | 1-MDP-B | PUMP | 407161400 | COUPLE BOLTS/NUTS CROSS THREADED | REPAIRED COUPLING GUARD AND | 840727 | MD | | | 2-MDP-B | PUMP | 311101040 | REPLACE OUTBOARD BEARING SIGHT GLASS | CHECK FOR LEVEL GAUGE | 840809 | MD | | | 2-MOP-A | PUMP | 408010723 | REPLACE BREAKER SPRING/COTTER PIN | VOID - COMPLETED ON WO 003088 | 840811 | VOID | | | 2-MDP-B | VALVE | 312070509 | BROKEN STEM | VOID - TO BE COMPLETED ON WO 001471 | 840817 | VOID | | | 1-MDP-A | PUMP | 5707 | UNCOUPLE AND RECOUPLE | VOID - WORK NOT TO BE PERFORMED THIS OUTAGE. | 841113 | VOID | | | 1-MDP-B | PUMP | 5706 | UNCOUPLE/RECOUPLE | VOID - WORK NOT TO BE PERFORMED THIS OUTAGE. | 841113 | VOID | | | 1-MDP-A | PUMP | 10303 | BROKEN STEM UNCOUPLE AND RECOUPLE UNCOUPLE/RECOUPLE INBOARD PACKING LEAK 1-MDP-A | ADJUSTED INBOARD PACKING GLAND 1 FLAT ON GLAND NUTS. | 841207 | BL | | | 1-MDP-A | PUMP | 10304 | ADJUST OUTBOARD PACKING LEAK | ADJUSTED OUTBOARD PACKING GALND 1 FLAT ON GLAND NUTS. | 841207 | BL | | | 1-MDP-A | PUMP | 10300 | RESERVOIR INDICATOR CAP MISSING | NEED CAP IN ORDER TO FIX. CAPS ALL IN PLACE ON AUX FEED PUMPS. | 850118 | MD | | Ħ | 2-MDP-B | PUMP | 11952 | ADJUST PACKING LEAK W/PMP RUNN | ADJUSTED PACKING
VOIDNO PROBLEM EXISTS.
VOID TO BE COMPLETED ON WO 12924 | 850107 | BL | | B-18 | 2-MDP-8 | PUMP | 02703 | REPACK PUMP | VOIDNO PROBLEM EXISTS. | 850301 | VOID | | 00 | 2-MDP-A | PUMP | 03088 | PIN AND SPRING 25-14 | VOID TO BE COMPLETED ON WO 12924 | 850306 | VOID | | | 1-MDP-A | PUMP | 13467 | ADJUST PACKING LEAK W/PMP RUNN
REPACK PUMP
PIN AND SPRING 25-14
REPAIR/REPLACE OIL SIGHT GLASS | REPLACE SIGHTGLASS TUBE 1/2-X2 LONG SIGHT GLASS USED FROM PIECE IN SPARE PARTS CAGE IN MACHINE SHOP. | 850312 | MD | | | 2-MDP-A | PUMP | 20053 | INVEST/REPAIR PUMP 2-MDP-A | WORK PERFORMED BY AUTOMATION AND CONTROL. FOUND TRIP FUSES 25A5/25A6 PULLED CAUSING 2-MDP-A NOT TO AUTO START WHEN REQUIRED. | 850517 | NAF | | | 2-MDP-B | PUMP | 20076 | 2-MDP-B NO AUTO START | WORK PERFORMED BY AUTOMATION CONTROL/FOUND TRIP
FUSES FOR 2585/2506 PULLED CAUSING 2-MDP-B NOT
TO AUTO START WHEN REQUIRED 5/10/85. | 850620 | NAF | | | 2-MDP-B | PUMP | 15531 | 2-MDP-B CHECK HEATERS | REMOVED BAD HEATER FROM MOTOR -NO STOCK ITEM-
HEATER ORDERED 3/25/85. REPLACED DEFECTIVE
HEATER, TEST SAT. | 850712 | FS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NAF - NOT AN AGING FAILURE (MAINTENANCE ERROR) Table B.1.b. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |---|--------------------|--------------|----------------|--|---|------------------|-----------------| | | 2-MDP-A
1-MDP-A | PUMP
PUMP | 01077
13371 | 10 YR ISI HYDRO TEST AF PUMP
REPAIR INBOARD/OUTBOARD
LEAKAGE | VOID-WORK NOT REQUIRED RAN PUMP. NEEDED REPACKING. REMOVED PACKING INBD/ OUTBD ENDS. CLEAN/INSPECT GLAND STUDS NUTS WASHERS SHAFT SLEEVE CONDITION AS PER PROCEDURE. REPACKED WITH NEW PACKING WITH | 850726
850731 | | | | 1-MDP-A
1-MDP-B | PUMP
PUMP | 6020
6019 | 1-MDP-A CHANGE BEARINGS
1-MDP-B
DISCONNECT, INSPECT, RECONNECT | VOID - NOT REQUIRED. VOID - NOT REQUIRED. | 850802
850802 | | | | 1-MDP-B
1-MDP-B | PUMP
PUMP | 23128
23127 | UNCLOG DRAIN LINE 1-MDP-B ADJUST PACKING/REMOVE EDCTR ON PUMP CSG | DISCONNECTED LINE AND BLEW OUT WITH AIR HOSE. ADJUSTED OUT BOARD END. REMOVED PIPING. CAPED 2 OPEN HOLES WITH 1/2 PIP CAPS 3/4 WRO SUBMITTED TO REPACK. | 851015
851106 | | | | 2-MDP-B | PUMP | 27629 | REPAIR EXCESS INBOARD VIBRATIONS | OPS RAN PUMP WITH DISCHARGE CLOSE AND RECEIVED HIGH VIBRATIONS ON INBOARD BEARING. SHIFT SUPERVISOR WANTED TO PULL COUPLING GUARD AND INSPECT COUPLING. | 851210 | NAF | | | 2-MDP-B | PUMP | 28864 | ADJUST PACKING GLANDS | THE PACKING HAS A FREE FLOW LEAK-OFF, AN ADJUSTMENT TO A DRIP WILL CAUSE THE STUFFING BOX TO OVERHEAT LEFT AS IS. | 860211 | BL | | 1 | 1-MDP-B | PUMP | 26260 | REPACK PUMP | LEAK MECHANISM/WORN PACKING
REMOVED OLD PACKING, INSTALLED NEW 1/2 - GARLOCK
PACKING. ADJUSTED WITH PIMP RUNNING SAT. | 860409 | BL | | | 2-MDP-A
2-MDP-A | PUMP
PUMP | 28853
26971 | ADJUST PACKING GLANDS
REPLACE PKG BLND BOLTS | VOID COMPLETED ON WO 26971. CLEANED OUT CATCH BASIN, DISCONNECTED LINES, CLEANED DIRT FROM THEM AND RECONNECTED. DRAIN CLOGGED/DIRT | 860423
860502 | | | | 2-MDP-A
2-MDP-B | PUMP
PUMP | 34892
34891 | 2-MDP-A ADD OIL
2-MDP-B ADD OIL | OIL ADDED 5/6/86 OUTBOARD BEARING AMER. IND 58 OIL OIL ADDED IN OUTBOARD BEARING 5/6/86 AMERICAN IND 58 OIL. | 860510
860510 | | | | 1-MDP-B | PUMP | 26973 | P-REPACK PUMP | REPACKED PUMP AGIAN AFTER PREVIOUS PACKING HAD BEEN SMOKED . PASSED PT. | 860611 | BL | | | 1-MDP-A | PUMP | 37002 | 1-MDP-A EWR 86-174 | REMOVED TAPE AND FOUND CABLE A WAS BRAKING. WE REPLACED THE LUG AND RAYCHEM ALL THREE OF THE LEADS WITH NM CK-72. | 860620 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START NAF - NOT AN AGING FAILURE (MAINTENANCE ERROR) Table B.1.b. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|----------|-----------|---------|------------------------------|--|--------|-----------------| | | 1-MDP-B | PUMP | 37003 | 1-MDP-B EWR 86-174 | REMOVED ALL TAPE AND CLEANED THE CABLE WITH A-2
CABLE PREPARATION KIT THEN REPLACED THE TAPE WITH RAYCHEM SPLICE KIT NM CK-IL. | 860620 | MD | | | 1-MDP-A | PUMP | 26972 | P-REPLACE GLAND BOLTS/REPACK | BAD THREADS/NORMAL WEAR DO NOT NEED TO REPLACE AND SAVE STUDS AND NUTS FOR ENGINEERING AS PER TEL CONVERSATION. UNCLOGGED DRAIN. | 860708 | MD | | | 1-MDP-A | PUMP | 36782 | IMPLEMENT EWR 85-544 | REMOVE LINE FAILURE/UNNEEDED REMOVE PIPE SUPPORT AS PER EWR FLUSH AND SUBMIT SERVICE REQUEST TO REPAINT. | 860710 | PMS | | | 1-MDP-B | PUMP | 34951 | 1-MDP-B REPAIR CONDUIT | CONDUIT BROKEN/ABUSE - SAT ON REPAIRED CONDUIT CHECKED RESISTANCE ON RTD. OK. | 860710 | MD | | | 1-MDP-B | PUMP | 36783 | PERFORM EWR 85-544 | REMOVE LINE FAILURE/UNNEEDED REMOVE PIPE SUPPORT AND GRIND FLUSH AS PER EWR. SUBMIT SERVICE TO PAINT SURFACES. | 860710 | MD | | | 1-MDP-B | PUMP | 38277 | REPACK PUMP | LEAKING PKG FAILURE/BURNED PACKING REMOVED 6 RINGS OLD PACKING, REPLACED WITH 6 RINGS 1/2 - GARLOCK, TEST RUN PMP PT SAT. | 860711 | BL | | | 1-MDP-A | PUMP | 35286 | UNPLUG THE PUMP BASE | CLEANED DRAIN LINES ON PUMP WITH A ROD. | 860804 | MD | | ! | 1-MDP-A | PUMP | 39854 | 1-MDP-A MOTOR WET | PERFORM PI CURVE ON MOTOR WINDINGS, TESTED SATISFACTORY. | 860826 | FS | | • | 1-MDP-B | PUMP | 39853 | 1-MDP-B MOTOR WET | PERFORMED PI CURVE ON MOTOR WINDING. | 860826 | FS | | | 1-MDP-A | PUMP | 35287 | ADJUST/REPACK PUMP | VOID - COMPLETED ON WO 026972. | 860828 | VOID | | | 2-MDP-A | PUMP | 38610 | REFURBISH ROTATING ASSY. | ROTOR ASSY HAS BEEN REFURBISHED AND IS LOCATED | 861001 | PMS | | | 1-MOP-B | PUMP | 42940 | REPAIR BEARING/LEAKOFF LINE | REMOVED OLD PACKING - 8 RINGS - AND INSTALLED
GARLOCK 98 - 7 RINGS INSTALLED GLAND NUTS FINGER
TIGHT - SLIGHTLY SNUGGED TSTS RAN PUMP. ADJUSTED
PACKING GLAND SAT. LEAK OFF | 861011 | BL | | | 2-MDP-A | PUMP | 45005 | 2-MDP-A RAYCHEM CABLE LEADS | VOID RAYCHEM NOT NEEDED, ENG. HAS ACCEPTED TAPE-UP. | 861110 | VOID | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table B.1.b. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |------|----------|-----------|---------|-----------------------------------|--|--------|-----------------| | | 1-MDP-A | PUMP | 46435 | CALIBRATE/REPLACE GAUGE | WEAR/ REPLACED GAUGE WITH NEW 0-60# GAUGE. | 861216 | GAUGE | | | 1-MDP-B | PUMP | 46436 | CALIBRATE/REPLACE GAUGE | WEAR/VIBRATION REPLACED GAUGE WITH NEW 0-60# GAUGE. | 861216 | GAUGE | | | 1-MDP-A | PUMP | 45559 | CLEAN DRAIN LINE | LINE PLUGGED/FOREIGN MATTER IN LINE
CLEANED DRAIN LINE BY INSERTING WIRE INTO LINE. | 861218 | MD | | | 1-MDP-B | PUMP | 35597 | P-UNCLOG DRN/REPK/REPL STUDS | LINE FLOWED FREELY WATCHED IT FOR 10 MINUTES. UNCLOG DRAIN PIPE. REPACKED PUMP. REPLACED GLAND STUDS RAN PUMP ADJUSTED PACKING. | 870108 | BL | | | 1-MDP-B | PUMP | 47744 - | REMOVE/INSTALL OLD-DOWN BOLTS | REMOVED MOTOR HOLD DOWN BOLTS ONE AT A TIME. CLEANED FEL-PRO REINSTALLED MOTOR HOLD DOWN BOLTS. | 870116 | MD | | | 1-MOP-B | PUMP | 49510 | 1-MDP-B INSPECT BEARINGS | TORQUED TO 110 FT.LBS. WORKED WITH WORN/BEARINGS REMOVED OUTBOARD BEARING FOR INSPECTION/FOUND READING OUT OF TOLERANCE BY APPROX .01. AMER. IND | 870212 | PMS | | | 1-MDP-B | PUMP | 48408 | UNCOUPLE/RECOUPLE PUMP | #68 REASSEMBLED MOTOR. TOOK ALIGNED PUMP TIR .0025 RECOUPLED. | 870212 | PMC PMC | | , | 2-MDP-B | PUMP | 43431 | REMOVE AND REPLACE COUPLING PART | VOID ORDERED PARTS ARRIVED IN TIME NOT TO HAVE TO USE UNIT 2 PARTS. | 870214 | | | B-21 | 2-MDP-A | PUMP | 50038 | OVERHAUL PUMP | VIBRATION/EXCESS VIBRATION AND WEAR. FOUND THE PUMP UNCOUPLED AND THE BEARING HOUSING COVER AND HOUSING TOP'S REMOVED. | 870303 | PMS | | | 2-MDP-A | PUMP | 49133 | UNCOUPLE PMP MOTOR | REMOVED THE STUFFING BOX EXTENSIONS. PUMP WAS OVERHAULED AND MOTOR ALIGNED AND RECOUPLED ON WO 52038 3/3/87, UNCOUPLED 2/2/87. | 870304 | PMS | | | 2-MDP-A | PUMP | 49122 | ENG EVAL HIGH VIPES PT-15.1A | VOID TO 52038. | 870309 | VOID | | | 2-MDP-B | PUMP | 50003 | CHANGE OIL IN CENTRAL LUBE SYSTEM | CHANGED OIL IN CENTRAL LUBE SYSTEMS ON 2-MDP-B
MOTOR DRIVEN AUX FEED PUMP. FLUSHED SYSTEM WITH
CLEAN OIL AND REFILLED TO OIL LEVEL. | 870309 | PMS | | | 2-MDP-A | PUMP | 50816 | ADJUST PACKING | LEAKING/ADJUSTMENT ADJUSTED PACKING. OUTBOARD PACKING NEEDS TO BE | 870314 | BL | | ٠ | 2-MDP-B | PUMP | 50637 | REPLACE LUBE OIL COOLER | REPACKED. VOID RECENT OIL ANALYSIS REVEALS APPARENT COOLER LEAKAGE | 870317 | V010 | | | | | | | • | | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table B.1.b. (continued) | | | | | | MODE/MECHANISM(if applicable) | | | |------|----------|-----------|---------|----------------------------------|--|--------|-----------------| | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | 1-MDP-A | PUMP | 50699 | 1-MDP-A ADD OIL AS NEEDED | ADDED OIL TO INBOARD AND OUTBOARD BEARING, ABOUT 1/2 PINT IN EACH (3/16/87). | 870319 | PMS | | | 2-MDP-A | PUMP | 51215 | 2-MDP-A REMOVE/REPLACE H. T. | REPLACED HEAT TAPE THAT HAD BEEN REMOVED. CHECKED CHECKED AMPS TO SEE IF TAPE WORKED. 3.0 AMPS. | 870323 | MD | | | 2-MDP-B | PUMP | 50289 | ADD OIL TO BEARINGS | VOID NO WORK PERFORMED OIL LEVELS ARE SAT. | 870324 | VOID | | | 2-MDP-A | PUMP | 51214 | REPLACE/REPAIR LUBE OIL COOLER | LEAK/OIL IN WATER/WATER IN OIL.
REMOVED LUBE OIL COOLER AND HYDRO WITH 100 PSI
SERVICE AIR. NO LEAKAGE EVIDENT. | 870331 | FR | | | 2-MDP-A | PUMP | 51233 | CHANGE OIL | REMOVED OLD OIL FROM PUMP AND FLUSHED PUMP WITH NEW OIL. AFTER FLUSHING THE PUMP, THEN REFILLED WITH NON PAREIL TURBINE OIL MEDIUM AS REQUESTED. | 870403 | PMS | | | 2-MDP-A | PUMP | 51852 | FLUSH OIL SYSTEM | WATER IN OIL/UNKNOWN. DRAIN WATER AND OIL FROM INBOARD BEARING HOUSING. DRAIN WATER AND OIL FROM OUTBOARD ENDBEARING | 870403 | PMS | | | 2-MDP-A | PUMP | 51834 | REPACK INBOARD END | HOUSING ADDED APPROX 1 GAL. PACKING BURNT/TOO TIGHT. REMOVED OLD PACKING AND FOUND THAT IT HAD BEEN BURNT. REPLACED PUMP WITH 7 RINGS OF 1/2-GARLOCK 98. | 870403 | MD | | B-22 | 1-MDP-A | PUMP | 51995 | 1-MDP-A MOTOR OIL FLOW | HAD OPS RUN PUMP. ADDED OIL TO INBOARD AND OUTBOARD MOTOR BEARINGS. CHECKED FOR OIL LEAKS. | 870410 | MD | | | 2-MDP-B | PUMP | 52246 | 2-MDP-B REPLACE OIL RESERVOI | REPLACED SIGHT GLASSES. REPLACED OIL. TEST RAN
SAT 4/14/87 | 870414 | MD | | | 2-MDP-A | PUMP | 51085 | -P-REPACK OUTBOARD PACKING GLAND | VOID TO 51384. | 870414 | VOID | | | 2-MDP-B | PUMP | 50818 | ADJUST PACKING | AS FOUND PACKING LEAKING IN STREAM APPROX. THE
SIZE OF PENCIL LEAD. PRE-OILED BOTH BEARINGS
TIGHTENED PACKING GLAND NUTS ONE HALF OF ONE FLAT
TO DECREASE LEAKAGE TO BROKEN | 870416 | BL | | | 2-MDP-B | PUMP | 51500 | 2-MDP-B REPLACE SIGHT GLASS | VOID COMPLETED ON WO#380002275 | 870421 | VOID | | | 1-MDP-B | PUMP | 49509 | P-REPLACE MOTOR HEATERS | HEATERS BAD/AGE, REPLACED HTRS
MEGGERED 14 MEGOHMS AMPS .8 1.1 WORKED SAT.
CHANGED OVERLOADS INSTALLED 1018L. | 870522 | FS | | | 2-MDP-B | PUMP | 53202 | 2-MDP-B ADD OIL TO MOTOR | LOW LEVEL/UNKNOWN
ADDED OIL TO OUTBOARD BRG. 7 OZ INBOARD WAS SAT. | 870522 | MD | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR RECALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - FAILURE TO START Table B.1.b. (continued) | | | | | | MODE/MECHANISM(if applicable) | | | |----|--------------|-------------|----------|---------------------------------|--|-----------|-----------------| | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | 2-MDP-B | PUMP | 49544 | ENGINEERING EVALUATION | VOID PUMP TESTED SAT ON 3-11-87, 4-8-87, AND 5-8-87. | 870529 | VOID | | | 1-MDP-A | PUMP | 54236 | 1-MDP-A CLEANED SIGHT GLASS | NO ACTUAL FAILURE INVOLVED. CLEANED PAINT OFF OF SIGHT GLASS FOR SLING RING AND THE ONE FOR OIL LEVEL ON THE INBOARD END OF MOTOR. | 870625 | MD | | | 1-MDP-A | PUMP | 54772 | 1-MDP-A ADD DIL TO MOTOR | ADDED INDUSTRIAL 68 OIL TO INBOARD AND OUTBOARD BEARINGS TO PROPER LEVELS. NO LEAKS. | 870714 | MD | | | 2-MDP-B | PUMP | 54745 | 2-MDP-B ADD OIL TO MOTOR | ADDED OIL TO INBOARD AND OUTBOARD MOTOR BEARINGS. DID NOT SEE ANY OIL LEAKS OUTSIDE OF MOTOR. INDUSTRIAL 68 OIL. | 870714 | MD | | | 1-MDP-A | PUMP | 54736 | INVESTIGATE/REPAIR | WORN OUT/OLD AGE REPLACED GAGE WITH NEW GAGE FROM ATTACHED MATERIAL REQUISISTION. NEW GAGE WAS TESTED OK. | 870724 | GAUGE | | | 2-MDP-A | PUMP | 54737 | CAL/REPLACE GAUGE | WORN OUT/OLD AGE. REPLACED GAGE WITH NEW GAGE FROM ATTACHED COPY OF MATERIAL REQUISITION NEW GAGE WAS TESTED OK. | 870725 | GAUGE | | | 2-MDP-B | PUMP | 52414 | -P- REPLACE LO COOLER | LEAKING OIL/ INSTALL NEW COOLER. AS FOUND- COOLER LEAKING. WORK PERFORMED-INSTALLED NEW OIL COOLER. AS | 870807 | FR | | 33 | 2-MDP-B | PUMP | 54267 | CHANGE OIL FLUSH LINES AS REQD | LEFT-TEST SAT. AS FOUND- OIL CLEAN. NO FOREIGN OBJECTS IN OIL RESERVOIR, NO BEARING MATERIAL PRESENT IN RESERVOIR OR FILTER. WORK BONE- DRAINED OIL FROM | 870807 | PMS | | | 2-MDP-B | PUMP | 52248 | 2-MDP-B REPLACE SIGHT GLASS | VOID TO 053124 | 870811 | V010 | | | 2-MDP-A | PUMP | 55679 | 2-MDP-A ADD OIL | ADDED AMER INDUSTRIAL #58. ADDED ABOUT 5 OZ AND
LEVEL CAME UP A LITTLE ABOVE THE HALF WAY MARK. | 870819 | , | | | 1-MDP-A | PUMP - | 48997 | ADJUST PACKING GLANDS | NO ADJUSTMENT REQUIRED. PROPER LEAK OFF. | 870903 | BL | | | 2-MDP-B | PUMP | 53124 | 2-MDP-B INSTALL SIGHTGLASS | REMOVED PLUG AND INSTALLED BULL'S EYE SIGHT GLASS 9/11/87 | 870916 | MD | | | 1-MDP-B | PUMP | 56885 | P-REPLACE MOTOR BEARING OIL | CHECKED SIGHT GLASS OIL LEVEL. FOUND OIL LEVEL TO
BE A LITTLE LOW ADDED OIL TO 1-MDP-A INBOARD
MOTOR BEARING. ADDED AMERICAN INDUSTRIAL | 870929 | MD | | | # DUC DOCUCE | TTUE MATURE | NANCE DI | - DOUNDARY LEAV - VOID - VOIDER | MD _ MINOD DESIGNACY GAUGE _ GAUGE DEDI ACEMENT OF C | AL TROATE | ΛN . | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION DC - DESIGN CHANGE FR- FAILURE TO RUN FS - IYNCIPIENT FAILURE TO START A series of the s Table B.1.c. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH MOTOR OPERATED VALVES | | | | | MODE/MECHANISM(if applicable) | | |--|-----------|-----------|------------------------------------|--|------------------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY REPACKED VALVE ADJUSTED SWITCH DISCONNECTED/RECONNECTED AND TESTED DISCONNECT/RECONNECTED AND TESTED CLEANED, INSPECTED AND TESTED CLEANED, INSPECTED AND TESTED CUT DISC - LAPPED SEAT INSPECTED SEAT CUT DISC - LAPPED SEAT INSPECTED AND REASSEMBLED VALVE INSPECTED SEAT CUT DISC - LAPPED SEAT INSPECTED VALVE AND REASSEMBLED REPLACED TORQUE SWITCH VOID DISCONNECTED/RECONNECTED - SET LIMITS VOID CLEANED AND INSPECTED RECONNECTED AND TESTED SATISFACTORY REPLACED SEAT CHECK VALVE FOR SEATING REPLACED SEAT RING REPLACED SEAT RING REPLACED SEAT RING REPLACED SEAT RING REPLACED - TESTED SATISFACTORY DISCONNECTED/RECONNECTED - TEST SAT VOID CHECKED LIMITS - SATISFACTORY CHECKED OUT CONTROL CIRCUIT - OK INSTALLED NEW PACKING INSTALLED NEW PACKING REPAIRED BOLT TIGHTENED PACKING GLAND | RTSVDT CLASSIFICATION* | | 2-MOV-A | MOV | 803201901 | PACKING LEAK | REPACKED VALVE | 780330 BL | | 2-MOV-D | MOV | 804061950 | WON'T STAY CLOSED | ADJUSTED SWITCH | 780407 PG | | 1-MOV-B | MOV | 805011126 | CLEAN AND INSPECT | DISCONNECTED/RECONNECTED AND TESTED | 780527 PMS | | 1-MOV-C | MOV | 805011125 | CLEAN AND INSPECT | DISCONNECTED/RECONNECTED AND TESTED | 780527 PMS | | 1-MOV-E | MOV | 805011123 | CLEAN AND INSPECT | DISCONNECT/RECONNECTED AND TESTED | 780527 PMS | | 1-MOV-D | MOV | 805011124 | CLEAN AND INSPECT | CLEANED, INSPECTED AND TESTED | 780602 PMS | | 1-MOV-F | MOV | 805011122 | CLEAN AND INSPECT | CLEANED, INSPECTED AND TESTED | 780602 PMS | | 1-MOV-B | MOV | 10185580 | LEAKS BY SEAT | CUT DISC - LAPPED SEAT | 780604 SL | | 1-MOV-C | MOV | 806010833 | INSPECT SEAT FOR CRACKS | INSPECTED SEAT | 780604 PMS | | 1-MOV-C | MOV | 10185570 | LEAKS BY SEAT | CUT DISC - LAPPED SEAT | 780604 SL | | 1-MOV-D | MOV | 10185560 | LEAKS BY SEAT | INSPECTED AND REASSEMBLED VALVE | 780604 PMS | | 1-MOV-E | MOV | 806010831 | INSPECT SEAT FOR CRACKS | INSPECTED SEAT | 780604 PMS | | 1-MOV-E | MOV | 10185550 | LEAKS BY SEAT | CUT DISC - LAPPED SEAT | 780604 SL | | 1-MOV-F | VOM | 10185540 | LEAKS BY SEAT | INSPECTED VALVE AND REASSEMBLED | 780604 PMS | | 1-MOV-F | MOV | 806022200 | TORQUE SWITCH BAD | REPLACED TORQUE SWITCH | 780605 PG | | 1-MOV-C | VOM | 806131540 | DISCONNECT/RECONNECT FOR MECHANICS | VOID | 780616 VOID | | 1-MOV-E | MOV | 806131542 | DISCONNECT/RECONNECT FOR MECHANICS | DISCONNECTED/RECONNECTED - SET LIMITS | 780616 PMS | | 1-MOV-F | MOV | 806131543 | DISCONNECT/RECONNECT FOR MECHANICS | VOID | 780616 VOID | | 1-MOV-A | MOV | 805011127 | CLEAN AND INSPECT | CLEANED AND INSPECTED | 780627 PMS | | 1-MOV-A | MOV | 806131538 | DISCONNECT/RECONNECT FOR MECHANICS | RECONNECTED AND TESTED SATISFACTORY | 780627 PMS | | 1-MOV-A | MOV | 10185590 | LEAKS BY SEAT | REPLACED SEAT | 780629 SL | | 1-MOV-B | VOM | 806010832 | INSPECT SEAT FOR CRACKS | CHECK VALVE FOR SEATING | 780629 PMS | | 1-MOV-D | MOV | 806041005 | REPAIR OR REPLACE CRACKED SEATS | REPLACED SEAT RING | 780629 SL | | 1-MOV-F | VOM | 806041006 | REPAIR OR REPLACE CRACKED SEAT | REPLACED SEAT RING | 780629 SL | | 1-MOV-B | MOV | 806302330 | BREAKER WILL NOT RESET AND VALVE | REPAIRED - TESTED SATISFACTORY | 780706 PG | | 1-MOV-D | MOV | 806131541 | DISCONNECT/RECONNECT FOR MECHANICS | DISCONNECTED/RECONNECTED - TEST SAT | 780710 PMS· | | 1-MOV-B | MOV | 806131539 | DISCONNECT/RECONNECT FOR MECHANICS | VOID | 780814 VOID | | 1-MOV-F | MOV | 809162130 | VALVE LEAKS THRU-CHECK LIMITS | CHECKED LIMITS - SATISFACTORY | 780918 PMS | | 2-MOV-A | MOV | 810110135 | DID NOT AUTO OPEN | CHECKED OUT CONTROL CIRCUIT - OK | 781015 PG | | 1-MOV-C | VALVE | 812140713 | 1-MOV-C HAS PACKING LEAK | INSTALLED NEW PACKING | 781222 BL | | 1-MOV-E
1-MOV-F
1-MOV-E
1-MOV-F | VALVE | 812141007 | PACKING LEAKS | INSTALLED NEW PACKING | 781222 BL | | 1-MOV-F | VALVE | 812141008 | PACKING LEAKS | INSTALLED NEW PACKING | 781222 BL | | 1-MOV-E | MOV | 906071201 | REPLACE JAMMED BOLT ON FLANGE | REPAIRED BOLT | 790611 MD | | 1-MOV-F | MOV | 906071200 | PACKING LEAK | TIGHTENED PACKING GLAND | 790611 BL | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY REPLACED HANDWHEEL ADJUSTED PACKING VOID COMPLETED AS PER EMP-P-MOV-45 REPACKED VALVE VOID REPLACED WITH LIMTORQUE FROM MOV 251 A TORQUE SWITCH ADJUSTED TORQUE SWITCH ADJUSTED TORQUE LIMITS ADJUSTED TORQUE LIMITS ADJUSTED TORQUE LIMITS ADJUSTED TORQUE LIMITS VOID COMPLETED MOV REPLACED ON UNIT 1 REPACKED VALVE | RTSVDT | CLASSIFICATION* | |----------|---------------------|-----------|---------------------------------------|--|--------|-----------------| | 1-MOV-A | MOV | 907031530 | REPLACE HANDWHEEL | REPLACED HANDWHEEL | 790808 | MD | | 1-MOV-D | MOV | 909171517 | PACKING LEAK | ADJUSTED PACKING | 790919 | BL | | 1-MOV-A | MOV | 10142910 | PERFORM PROCEDURE EMP-P-MOV-45 | VOID | 791023 | VOID | | 2-MOV-D | VOM | 901251409 | MOV PMS | COMPLETED AS PER EMP-P-MOV-45 | 791106 | PMS | | 2-MOV-D | MOV | 911081020 | SEVERE PACKING LEAK | REPACKED VALVE | 791110 | BL | | 2-MOV-D | MOV | 911081355 | LIMIT SWITCH NEEDS ADJUSTMENT | VOID | 791217 | VOID | | 1-MOV-E | MOV | 1061910 | MOTOR HOUSING SHATTERED | REPLACED WITH LIMTORQUE FROM MOV 251 | 800107 | PG | | 1-MOV-A | MOV | 1041823 | VALVE LEAKS BY | A TORQUE SWITCH | 800119 | SWITCH | | 1-MOV-B | MOV | 1041830 | VALVE LEAKS BY | ADJUSTED TORQUE SWITCH | 800119 | SWITCH | | 1-MOV-C | VOM | 1041842 | VALVE LEAKS BY | ADJUSTED TORQUE SWITCH | 800119 | SWITCH | | 1-MOV-D | MOV | 1041845 | VALVE LEAKS BY | ADJUSTED TORQUE LIMITS | 800119 | SWITCH | | 1-MOV-E | VOM | 1041825 | LEAKS BY SEAT CHECK LIMITS | ADJUSTED TORQUE LIMITS | 800119 | SWITCH | | 1-MOV-F | MOV | 1041826 | LEAK BY SEAT CHECK LIMITS | ADJUSTED TORQUE LIMITS | 800119 | | | 2-MOV-F | VOM | 1210100 | DISCONNECT+RECONNECT FOR MECH | VOID | 800124 | VOID | | 2-M0V-F | MOV | 1181431 | REMOVE STEM NUT FOR MEASUREMENT | COMPLETED | 800124 | PMS | | 1-MOV-E | MOV | 1061825 | DISCONNECT AND RECONNECT POWER | MOV REPLACED ON UNIT 1 | 800219 | PG | | 2-MOV-A | MOV | 3050930 | REPACK 2-MOV-A | REPACKED VALVE | 800307 | BL | | 2-MOV-B | MOV | 3050931 | REPACK 2-MOV-B | REPACKED VALVE | 800307 | BL | | 2-MOV-C | MOV | 3050932 | REPACK 2-MOV-C | REPACKED VALVE | 800307 | BL | | 2-MOV-D | VOM | 3050933 | REPACK 2-MOV-D | REPACKED VALVE | 800307 | BL | | 2-MOV-E | MOV | 3050934 | REPACK 2-MOV-E | REPACKED VALVE | 800307 | BL | | 2-MOV-F | VOM | 3050935 | REPACK 2-MOV-F | REPACKED VALVE | 800307 | BL | | 2-MOV-E | MOV | 1062046 | REMOVE MOV FOR USE ON UNIT 1 | COMPLETED | 800323 | PG | | 2-MOV-E | VOM | 901251410 | MOV PMS | PERFORMED PMS ON MOV | 800325 | PMS | | 2-MOV-E | MOV | 1062045 | DISCONNECT MOV FOR MECHANICS | RECONNECTED AND TESTED MOV | 800325 | PMS | | 2-MOV-B | VOM | 901251407 | MOV PMS | TESTED SATISFACTORY | 800410 | PMS | | 2-MOV-C | MOV | 901251408 | MOV PMS |
TESTED SATISFACTORY | 800410 | PMS | | 2-MOV-A | VOM | 901251406 | MOV PMS | COMPLETED | 800411 | PMS | | 2-MOV-A | VOM | 4090913 | MOV LEAKS BY | REPACKED VALVE | 800509 | BL | | 2-MOV-B | MOV | 4090914 | MOV LEAKS BY | REPACKED VALVE | 800509 | | | 2-MOV-C | MOV
MOV
VALVE | 4090915 | MOV LEAKS BY | REPACKED VALVE | 800509 | BL | | 2-MOV-E | VOM | 4090917 | MOV LEAKS BY | REPACKED VALVE | 800509 | | | 2-MOV-F | VALVE | 4291230 | DISASSEMBLE LIMITORQUE FOR INSPECTION | UNSTUCK | 800509 | PG | | 2-MOV-F | MOV | 4090918 | MOV LEAKS BY | REPACKED VALVE | 800509 | BL | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | | | | | MODE/MECHANISM(if applicable) | | | |--------------------|-----------|-----------------|--|--|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | 2-M0V-D | VAI VE | 4211429 | VALVE OPEN WHEN SHOULD BE SHUT | MODE/MECHANISM(if applicable) HISTORY SUMMARY VALVE OPERATES AS DESIGNED VOID VOID ADJUSTED SWITCH COMPLETED AS PER ABOVE PROCEDURES CLEANED VALVE STEM REPAIRED LEAK VOID REPAIRED BROKEN WIRE REPAIRED LEADS, TEST SWITCH SATISFACTORY VOID - MRS2011011730 COMPLETED COMPLETED COMPLETED PMS COMPLETED PMS COMPLETED COMPLETED AS PER EMP-C-MOV-11 DISCONNECT AND RECONNECT PERFORMED AS PER PMS PERFORMED PMS ON VALVE PERFORMED PMS ON VALVE REPACKED VALVE REPACKED VALVE REPACKED VALVE REPACKED TO BE WIRED UP COMPLETED COMPLETED AS PER EMP-C-MOV-63 VOID - PERFORMED ON ANOTHER MR ADJUSTED LIMITS AS PER PROCEDURE COMPLETED AS PER PMS | 200513 | pc | | 2-MOV-A | VAL VE | 4280457 | HANDWHEEL MISSING | VOID | 800513 | VOID | | 2-MOV-B | VALVE | 4280456 | HANDWHEEL MISSING | VOID | 800521 | AUID | | 2-MOV-D | MOV | 5281601 | MOV IS SHIT ROFAYED IS ODEN | AD HISTED SUITCH | 800603 | AOIO | | 2-M0V-F | MOV | 001251411 | MOV DMC | COMPLETED AS DED ABOVE DEDUCEDINGS | 900002 | DMC | | 2-MOV-B | MOV | 7160826 | DACKING LEVA | CLEANED VALVE STEM | 900004 | rmอ
เด | | 2-MOV-A | MOV | 7161120 | DVCKING IEVK | DEDATOED LEAV | 000/1/ | DL. | | 2-MOV-X
2-MOV-D | MUA | /101130 | MON LEVIC BA | VOID | 000/10 | VOID | | 2-MOV-B | MOA | 4030310 | TODOUE CUITOU DOODIEM | DEDATOED DOOVEN LIDE | 000/24 | AOID | | 2-MOV-B | MOA | 11011720 | MOV VILL NOT OBERATE | REPAIRED DRUKEN WIKE | 000020 | PG
DC | | | MOV | 11011/30 | MOV WILL NOT ODEN | KEPAIRED LEADS, TEST SWITCH SATISFACTURE | 801104 | Pu VOID | | 2-MOV-B
1-MOV-B | MOV | 0230013 | ANTAE MILL MOI OLEM | CONDITTED | 810107 | AOTO | | | MOV | 11101101 | PICCONNECT AND DECONNECT COD MECHANICS | COMPLETED AS DED END S NOV 33 | 810112 | 2F | | 1-MOV-B | MOV | 11191101 | DISCONNECT AND RECONNECT FOR MECHANICS | COMPLETED AS PER EMP-C-MOV-II | 810222 | PMS | | 1-MOV-B | MOV | 90/0120 | PERFORM PMS | PMS COMPLETED | 810222 | PMS | | 1-M0V-D | MUV | 90/0118 | PERFURM PMS | PMS CUMPLETED | 810222 | PMS | | 1-MOV-D | MUV | 11191102 | DISCONNECT AND RECONNECT FOR MECH | COMPLETED AS PER EMP-C-MOV-11 | 810222 | PMS | | 1-MOV-F | MOV | 11191103 | DISCONNECT AND RECONNECT FOR MECHANICS | DISCONNECT AND RECONNECT | 810308 | PMS | | 1-M0V-F | MOV | 90/0116 | PERFORM PMS | PERFORMED AS PER PMS | 810308 | PMS | | 1-MOV-C | MOV | 90/0119 | PERFORM PMS | PERFORMED PMS ON VALVE | 810311 | PMS | | 1-MOV-E | MOV | 90/011/ | PERFORM PMS | PERFORMED PMS ON VALVE | 810311 | PMS | | 1-MOV-C | VALVE | 10323747 | REPACK VALVE | REPACKED VALVE | 810324 | BL | | 1-MOV-E | VALVE | 103230748 | REPACK VALVE | REPACKED VALVE | 810324 | BL | | 1-MOV-F | MOV | 906180842 | LEAKS THRU | NEEDED TO BE WIRED UP | 810325 | PG | | 2-M0V-A | VALVE | 104221730 | REPACK, ADJUST PACKING | COMPLETED | 810425 | BL | | 1-M0V-D | VALVE | 104300145 | ADJUST LIMITS | COMPLETED AS PER EMP-C-MOV-63 | 810531 | SWITCH | | 1-MOV-A | MOV | 808151 0 | REPAIR LIMIT SWITCH | VOID - PERFORMED ON ANOTHER MR | 810601 | VOID | | 1-M0V-A | VOM | 103131730 | DISCONNECT/RECONNECT FOR MECHANICS | ADJUSTED LIMITS AS PER PROCEDURE | 810604 | PMS | | 1-M0V-A | VOM | 9070121 | PERFORM PMS | COMPLETED AS PER PMS PROCEDURE | 810604 | PMS | | 1-M0V-E | VOM | 106100420 | CHECK CONTROL CIRCUIT FOR POSS GROUND | COMPLETED AS PER EMP-C-MOV-63 | 810611 | PG | | 1-MOV-B | MOV | 101201701 | CONT AND PWR CABLES DETERM FROM OPER | VOID - WORK PERFORMED ON ANOTHER MR | 810612 | VOID | | 1-MOV-A | MOV | 103110840 | VALVE STIFF | COMPLETED | 810618 | PG | | 1-MOV-D | MOV | 9241901 | GROUND AND REPAIR WELDS | VOID - INSPECTION SHOWS NO WELD REPAIR | 810624 | VOID | | 1-MOV-E | MOV | 109300130 | VALVE HAS BODY BONNET LEAK | REPLACED GASKET | 811001 | BL | | 1-M0V-F | MOV | 110011750 | MOV INDICATE CLOSED LOCALLY | COMPLETED - VALVE DOES NOT WORK SAT | 811001 | PG | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY VOID VOID LIMITS ADJUSTED, SATISFACTORY RENEWED BEVEL GEAR VALVE OPERATES SATISFACTORY ADJUSTED VALVE, SATISFACTORY VOID ADJUSTED LIMITS, CYCLED SATISFACTORY REPLACED LIMIT SWITCH, TESTED SAT TIGHTENED BONNET NUTS ON VALVE VOID VOID RECONNECTED, TESTED SAT VOID VOID - NO WORK PERFORMED, OPER DIDN'T HO WORK PERFORMED ON MRS 1208120135 INSTALLED NEW LIMITORQUE DISCONNECTED/RECONNECTED SATISFACTORY VOID - COMPLETED ON MR 0208140700 DISCONNECTED/RECONNECTED MOV, SAT REPACKED VALVE ADJUSTED PACKING CYCLED SATISFACTORY ADJUSTED PACKING CYCLED SATISFACTORY ADJUSTED PACKING REMACHINED SEAT RING DISCONNECTED, TESTED SATISFACTORY VOID - DUPLICATE WEREFON MR 0204150711 MANUFACTURED AND INSTALLED VOID - NOT ENOUGH LEFT TO REBUILD REWIRED BREAKERS AS REPLACED BONNET GASKET RECONNECTED, TESTED SATISFACTORY | RTSVDT | CLASSIFICATION* | |-----------|-----------------------|-----------|---------------------------------------|---|--------|-----------------| | 1-MOV-A | MOV | 905180841 | LEAKS THROUGH | OTO | 811024 | · voto | | 1-MOV-E | MOV | 905180843 | LEAKS THROUGH | VOID | 811024 | VOID | | 1-MOV-F | VALVE | 112050738 | VALVE INDICATES INTERMITTENT POSITION | LIMITS ADJUSTED, SATISFACTORY | 811206 | SWITCH | | 2-MOV-C | VALVE | 111121519 | REPAIR GEAR BOX | RENEWED BEVEL GEAR | 811207 | PG | | 2-MOV-C | MOV | 112211400 | INTERMEDIATE INDICATION | VALVE OPERATES SATISFACTORY | 811223 | SWITCH | | 1-MOV-F | VALVE | 201140700 | 1-MOV-F FAILS TO INDICATE FULLY | ADJUSTED VALVE, SATISFACTORY | 820114 | SWITCH | | 1-MOV-F | MOV | 201072020 | INTERMEDIATE INDICATION ON VALVE | VOID | 820115 | VOID | | 1-MOV-C | INSTR | 203201713 | VALVE SHOWS INTERMEDIATE INDICATION | ADJUSTED LIMITS, CYCLED SATISFACTORY | 820407 | SWITCH | | 2-M0V-C | MOV | 204090840 | INTERMEDIATE LIGHT | REPLACED LIMIT SWITCH, TESTED SAT | 820409 | SWITCH | | 2-MOV-F | VALVE | 204121330 | BODY
TO BONNET LEAK | TIGHTENED BONNET NUTS ON VALVE | 820412 | BL | | 2-MOV-E | MOV | 204092327 | BODY TO BONNET | VOID | 820415 | VOID | | 1-MOV-F | MOV | 205120140 | VALVE WOULD NOT CLOSE FULLY | VOID | 820517 | VOID | | 2-M0V-F | VALVE | 205201502 | DISCONNECT/RECONNECT FOR MECH DEPT | RECONNECTED, TESTED SAT | 820522 | PMS | | 2-MOV-F | VALVE | 206090901 | FURMANITE BODY TO BONNET LEAK | VOID ' | 820615 | VOID | | 2-MOV-D | VALVE | 204090700 | VALVE DOES NOT CLOSE | VOID - NO WORK PERFORMED, OPER DIDN'T HO | 820809 | VOID | | 1-MOV-F | SWITCH | 203120415 | VALVE CYCLES NORMALLY, HOWEVER, LIGHT | WORK PERFORMED ON MRS 1208120135 | 820814 | VOID | | 1-MOV-F | MOV | 208140700 | CHANGE LIMITORQUE | INSTALLED NEW LIMITORQUE | 820814 | PG | | 1-MOV-F | MOV | 208120135 | VALVE WILL NOT OPERATE BREAKER THERM | DISCONNECTED/RECONNECTED SATISFACTORY | 820814 | PG | | 1-MOV-F | VALVE
MOV
VALVE | 208141901 | VALVE MOVES SLOW PER PT 18.6, INSPECT | VOID - COMPLETED ON MR 0208140700 | 820827 | VOID | | 1-MOV-F | MOV | 210130602 | VALVE WILL NOT FULLY CLOSE | DISCONNECTED/RECONNECTED MOV, SAT | 821014 | PG | | 1-MOV-C | VALVE | 210130858 | PACKING LEAK | REPACKED VALVE | 821015 | BL | | 1-MOV-E | VALVE | 210151232 | VALVE HAS SLIGHT PACKING LEAK | ADJUSTED PACKING | 821018 | BL | | 1-MOV-E | VALVE | 210141540 | ADJUST LIMIT SWITCH | CYCLED SATISFACTORY | 821018 | SWITCH | | 1-MOV-F | VALVE | 210151234 | VALVE HAS PACKING LEAK | ADJUSTED PACKING | 821018 | BL | | 1-MOV-F | MOV
VALVE | 210140101 | MOV WILL NOT CLOSE | REMACHINED SEAT RING | 821018 | PG | | 2-MOV-A | VALVE | 204150708 | DISCONNECT/RECONNECT FOR MECHANICS | DISCONNECT/RECONNECT, TESTED SAT | 821211 | PMS | | 2-MOV-A | VALVE | 203010317 | VALVES LEAK BY WHEN SHUT | INSPECTED, FOUND NOTHING WRONG | 821212 | PMS | | 2-MOV-B | VALVE | 204150711 | DISCONNECT/RECONNECT FOR MECHANICS | RECONNECTED, TESTED SATISFACTORY | 821214 | PMS | | 2-MOV-B | VALVE | 212101721 | DISCONNECT/RECONNECT FOR MECHANICS | VOID - DUPLICATE WKPERF ON MR 0204150711 | 821214 | VOID | | 2-MOV-B | VALVE | 212101720 | OVERHAUL | MANUFACTURED AND INSTALLED | 821216 | SL | | 1-MOV-F | MOV | 209081016 | DISASSEMBLE LIMITORQUE | VOID - NOT ENOUGH LEFT TO REBUILD | 821218 | VOID | | 2-MOV-BDF | CONTROL | 212172011 | WHEN LO-LO S/G LEVEL WAS RECEIVED | REWIRED BREAKERS AS | 821218 | PG | | 2-MOV-A | MOV
MOV | 212151515 | BODY TO BONNET LEAK | REPLACED BONNET GASKET | 821221 | BL . | | 2-MOV-A | MOV | 212161045 | DISCONNECT/RECONNECT FOR MECHANICS | RECONNECTED, TESTED SATISFACTORY | 821221 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | MARK NO. | COMPONENT | M D # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY ADJUSTED MICROSWITCH COMPLETED COMPLETED OVERHAULED VALVE VOID COMP UNDER MR 302131109 OVHL VALVE + REPLACED OVHL VALVE + REPLACED OVHL VALVE WOID DISC/REC PERF BY DANIELS VALVE RECONNECTED VOID DISC/REC PERF BY DANIELS ADJUSTED PACKING ADJUSTED LIMITS INVESTIGATE LEAK INVESTIGATE LEAK DISCONNECTED AND VALVE CYCLED SAT VALVE CYCLED SAT VALVE CYCLED SAT VALVE CYCLED SAT REPLACED DESTROYED MOV WITH NEW MOV PT 18.6 UPDATED PT 18.6 UPDATED PT 18.6 UPDATED PT 18.6 UPDATED REPLACED OVERLOADS REPLACED OVERLOADS REPLACED OVERLOADS REPLACED TEAKING TUBE VOID DUPLICATE MR FABRICATED + INSTALLED INDICATOR CYCLED SAT TIGHTENED ALL NUTS ENGINEERING TO EVALUATE STROKE VOID | DTCVNT | CLASSIFICATION* | |----------|--------------------------|-----------|--------------------------------------|--|--------|-----------------| | | oom onem | | TROBLETT BESS | 113 TOKE JOHENNE | KISIDI | CEASSII ICATION | | 1-MOV-E | MOV | 303100215 | AGASTAT CONTACT IS STICKING | ADJUSTED MICROSWITCH | 830313 | PG | | 1-MOV-C | VALVE | 302131114 | VALVE LEAK BY | COMPLETED | 830314 | SL | | 1-MOV-E | VALVE | 302131004 | PACKING LEAK | COMPLETED | 830314 | BL | | I-MOV-A | VALVE | 302131117 | VALVE LEAKS BY | OVERHAULED VALVE | 830315 | SL | | 1-MOV-F | VALVE | 302131001 | PACKING LEAK | VOID COMP UNDER MR 302131109 | 830318 | VOID | | 1-MOV-B | VALVE | 302131115 | VALVE LEAKS BY | OVHL VALVE + REPLACED | 830321 | SL | | 1-MOV-D | VALVE | 302131111 | VALVE LEAKS BY | OVHL VALVE + REPACKED | 830321 | SL | | | VALVE | 302131109 | VALVE LEAKS BY | OVHL VALVE | 830321 | SL | | 1-MOV-B | MOV | 303162000 | DISC/RECON FOR MECHS | VOID DISC/REC PERF BY DANIELS | 830406 | VOID | | 1-MOV-C | MOV | 303162001 | DISC/RECON FOR MECHS | VALVE RECONNECTED | 830406 | PMS | | 1-MOV-D | MOV | 303162002 | DISC/RECON FOR MECHS | VOID DISC/REC PERF BY DANIELS | 830406 | VOID | | 1-MOV-B | MOV | 304071316 | PACKING LEAK | ADJUSTED PACKING | 830411 | BL | | 1-MOV-D | VALVE | 304072030 | VALVE OPENS BUT WILL NOT CLOSE | ADJUSTED LIMITS | 830411 | PG | | 1-MOV-E | VALVE | 304072057 | VALVE LEAKS | INVESTIGATE LEAK | 830417 | SL | | 1-MOV-F | VALVE | 304072101 | VALVE LEAKS BY SEAT | INVESTIGATE LEAK | 830417 | SL | | 1-MOV-C | MOV | 304230521 | VALVE MOTOR IS LOOSE | DISCONNECTED AND | 830423 | PG | | | VALVE | 304240145 | VLV WHEN CLOSED CAME BACK OPEN | VALVE CYCLED SAT | 830424 | PG | | | LIMITORQ | 304130900 | VALVE LEAKS THRU | VALVE CYCLED SAT | 830426 | PMS | | 1-MOV-F | MOV | 304130905 | VALVE LEAKS THRU | VALVE CYCLED SAT | 830426 | PMS | | 2-MOV-C | VALVE | 304230659 | DRIVE MECHANISM BROKEN | REPLACED DESTROYED MOV WITH NEW MOV | 830426 | PG | | 1-MOV-B | MOV | 304260408 | OPENING TIME IS GREATER THAN 25 PERC | PT 18.6 UPDATED | 830505 | MD | | 1-MOV-C | MOV | 304260411 | OPENING TIME IS GREATER THAN 25 PERC | PT 18.6 UPDATED | 830505 | MD | | 1-MOV-E | MOV
MOV
MOV
MOV | 304260421 | OPENING TIME IS GREATER THAN 25 PERC | PT 18.6 UPDATED | 830505 | MD | | 1-MOV-B | MOV | 305061620 | REPLACE OVERLOAD ASSEMBLY | REPLACED OVERLOADS | 830511 | DC | | 1-MOV-D | MOV | 305061618 | REPLACE OVERLOAD | REPLACED OVERLOADS | 830511 | DC | | 1-MOV-F | MOV | 305061617 | REPLACE OVERLOAD | REPLACED OVERLOADS | 830511 | DC | | I-MOA-D | MOV | 305111830 | VALVE CLOSES | CYCLED VALVE | 830520 | PG | | | COUPLING | 306061519 | FLEXIBLE COUPLING LEAKS | REPLACED LEAKING TUBE | 830608 | MD | | 2-MOV-C | VALVE | 305131902 | MOV EXCEEDS INVESTIGATE CAUSE | VOID DUPLICATE MR | 830616 | VOID | | 2-MOV-C | MUV | 304231524 | INSTALL LOCAL INDICATING ROD ON MOV | FABRICATED + INSTALLED INDICATOR | 830810 | PMS | | 2-MOV-F | MOV
MOV
MOV | 30/050610 | MUV WUNI STAY CLUSED | CTULEU SAI | 830819 | PG | | 2-MOV-E | MOV | 308120142 | Z-MUV-E HAS BUUT IU BUNNEI LEAK | TIGHTENED ALL NOIS | 830822 | RF | | 2-MOV-C | MUV | 306121830 | SIKK TIME GREATER THAN 25 PERC | ENGINEERING TO EVALUATE STRUKE | 830913 | MU | | 1-MOV-F | VALVE | 210130601 | VALVE WILL NOT GO FULLY CLUSED | AOID | 831019 | AOID | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | | , | | | MODE/MECHANISM(if applicable) | | | |-----------|-----------|-----------|---
---|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | | | | MODE/MECHANISM(if applicable) HISTORY SUMMARY VOID - NO WORK PERFORMED VOID - NO WORK PERFORMED DISCONNECTED AND RECONNECTED FOR REPAIRED VALVE VOID REPLACED LIMIT SWITCH, GEAR WORN VOID - COMPLETED ON 1406140306 INSPECTED, FOUND LIMITORQUE SAT REPLACED LIMITS, DISCONNECTED STROKE TIME OF VALUE BEING CHANGED INSTALLED WASHER REPAIRED FLEX TO LIMIT SWITCH REPLACED OVERLOADS WITH CORRECT SIZE PERFORMED TEP-5 BREAKER VOID - TO BE COMPLETED ON WO 002943 VOID - TO BE COMPLETED ON WO 002944 VOID - TO BE COMPLETED ON WO 002945 VOID - TO BE COMPLETED ON WO 002946 VOID - TO BE COMPLETED ON WO 002946 VOID - TO BE COMPLETED ON WO 002947 VOID - TO BE COMPLETED ON WO 002947 VOID - TO BE COMPLETED ON WO 002947 VOID - TO BE COMPLETED ON WO 002948 002949 | | | | 1-MOV-C | VALVE | 403290928 | ELECTRICAL DISCONNECT AND RECONNECT | VOID - NO WORK PERFORMED | 840419 | VOID | | 1-MOV-D | VALVE | 403290932 | ELECTRICAL DISCONNECT AND RECONNECT | VOID - NO WORK PERFORMED | 840419 | VOID | | 1-MOV-A | VALVE | 403290926 | ELECTRICAL DISCONNECT AND RECONNECT | DISCONNECTED AND RECONNECTED FOR | 840420 | PMS | | 1-MOV-A | VALVE | 403280920 | OPEN, INSPECT, REPAIR | REPAIRED VALVE | 840428 | SL | | 1-MOV-E | VALVE | 210151233 | VALVE HAS SLIGHT PACKING LEAK | VOID | 840516 | VOID | | 1-MOV-D | VALVE | 406140300 | LIMITS NOT WORKING | REPLACED LIMIT SWITCH, GEAR WORN | 840614 | PG | | 1-MOV-D | VALVE | 406131858 | THERMALS BREAKER OPENING | VOID - COMPLETED ON 1406140306 | 840615 | VOID | | 1-MOV-D | VALVE | 406191135 | REPAIR/REPLACE GEAR ASSEMBLY | INSPECTED, FOUND LIMITORQUE SAT | 840620 | PG | | 1-MOV-D | VALVE | 406190408 | VALVE WON'T CLOSE OR OPEN | REPLACED LIMITS, DISCONNECTED | 840620 | PG | | 1-MOV-F | VALVE | 405120310 | STROKE TIME EXCEEDED REFERENCE | STROKE TIME OF VALUE BEING CHANGED | 840623 | MD | | 1-MOV-A | VALVE | 407021902 | HANDLE LOOSE | INSTALLED WASHER | 840706 | MD | | 1-MOV-D | VALVE | 406200605 | REPLACE 1 INCH, 45 DEGREE CONNECTOR | REPAIRED FLEX TO LIMIT SWITCH | 840724 | MD | | 1-MOV-A | BREAKER | 407251001 | INCREASE OVERLOADS TO SIZE 1024 | REPLACED OVERLOADS WITH CORRECT SIZE | 840726 | DC | | 1-MOV-B | BREAKER | 407251002 | REPLACE OVERLOADS WITH SIZE 1024 | REPLACED OVERLOADS WITH CORRECT SIZE | 840726 | DC | | 1-MOV-C | BREAKER | 407251003 | REPLACE OVERLOADS WITH SIZE 1024 | REPLACED OVERLOADS WITH CORRECT SIZE | 840726 | DC | | 1-MOV-D | BREAKER | 407251004 | REPLACE OVERLOADS WITH SIZE 1024 | REPLACED OVERLOADS WITH CORRECT SIZE | 840726 | DC | | 1-MOV-E | BREAKER | 407251005 | REPLACE OVERLOADS WITH SIZE 1024 | REPLACED OVERLOADS WITH CORRECT SIZE | 840726 | DC | | 1-MOV-F | BREAKER | 407251006 | REPLACE OVERLOADS WITH SIZE 1024 | REPLACED OVERLOADS WITH CORRECT SIZE | 840726 | DC | | 1-MOV-D | BREAKER | 407271235 | PERFORM TEP-5 | PERFORMED TEP-5 BREAKER | 840727 | PMS | | 2-MOV-A | BREAKER | 407251007 | REPLACE OVERLOADS WITH SIZE 1024 | VOID - TO BE COMPLETED ON WO 002943 | 840816 | VOID | | 2-M0V-B | BREAKER | 407251008 | REPLACE OVERLOADS WITH SIZE 1024 | VOID - TO BE COMPLETED ON WO 002944 | 840816 | VOID | | 2-MOV-B | VALVE | 405122130 | EXCESSIVE STROKE TIME | VOID - TO BE COMPLETED ON WO 002140 | 840816 | VOID | | 2-MOV-C | BREAKER | 407251009 | REPLACE OVERLOADS WITH SIZE 1024 | VOID - TO BE COMPLETED ON WO 002945 | 840816 | VOID | | 2-M0V-D | BREAKER | 407251010 | REPLACE OVERLOADS WITH SIZE 1024 | VOID - TO BE COMPLETED ON WO 002946 | 840816 | VOID | | 2-MOV-D | VALVE | 406091945 | EXCEEDS STROKE TIME AS PER PT 18.6 | VOID - TO BE COMPLETED ON WO 002382 | 840816 | VOID | | 2-MOV-E | BREAKER | 407251011 | REPLACE OVERLOADS WITH SIZE 1024 | VOID - TO BE COMPLETED ON WO 002947 | 840816 | VOID | | 2-MOV-E | VALVE | 405122135 | EXCESSIVE STROKE TIME | VOID - TO BE COMPLETED ON WO 002141 | 840816 | VOID | | 2-MOV-F | VALVE | 407251012 | REPLACE OVERLOADS WITH SIZE 1024 | VOID - TO BE COMPLETED ON WO 002948 | 840816 | VOID | | 2-MOV-F | VALVE | 406091948 | EXCEEDS STROKE TIME AS PER PT 18.6 | VOID - TO BE COMPLETED ON WO 002385 | 840816 | VOID | | 2-MOV-A | MOV | 02943 | REPLACE OVERLOADS W/SIZE IO 24 | REPLACED OVERLOADS, VALVE CYCLED SAT BY OPS | 840918 | DC | | - ··•· ·· | | | | OVERLOAD-HEADERS -2- 0735038 | | | | 2-M0V-B | MOV | 02944 | REPLACE OVERLOADS W/SIZE IO 24 | REPLACED OVERLOADS VALVE CYCLED SAT BY OPS | 840918 | DC | | | | | ••••••••••••••••••••••••••••••••••••••• | OVERLOAD HEATERS -2- 0735038 | | | | | | | | | | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | | | | | | MODE/MECHANISM(if applicable) | | | |---------|----------|-----------|---------|-----------------------------------|--|--------|-----------------| | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | 2-M0V-C | MOV | 02945 | REPLACE OVERLOADS W/SIZE 10 24 | INSTALL OVERLOADS. VALVE CYCLED SAT BY OPS OVERLOAD HEATERS -2- 0735038 | 840918 | DC | | | 2-MOV-D | MOV | 02946 | REPLACE OVERLOADS W/SIZE 10 24 | REPLACED OVERLOADS. VALVE CYCLED SAT BY OPS OVERLOAD HEATERS -2- 0735038 | 840918 | DC | | | 2-MOV-E | MOV | 02947 | REPLACE OVERLOADS W/SIZE 10 24 | REPLACED OVERLOADS. VALVE CYCLED SAT BY OPS
OVERLOAD HEATERS -2- 0735038 | 840918 | DC | | | 2-MOV-F | MOV | 02948 | REPLACE OVERLOADS W/SIZE 10 24 | REPLACED OVERLOADS. VALVE CYCLED SAT BY OPS
OVERLOAD HEATERS -2- 0735038 | 840918 | DC | | | 1-MOV-B | MOV | 1876 | INSPECT VALVE | OPENED VALVE, INSPECTED INTERNALS, CLEANED PLUG
AND SEAT, BLUED TO 100% CONTACT. REINSTALLED BODY
TO BONNET. | 841203 | PMS | | | 1-MOV-B | MOV | 4484 | DISCONNECT/RECONNECT MOV FOR MECH | DISCONNECTED MOV 10/24/84. VALVE RECONNECTED 10/26/84, BUT HAVE NOT CYCLED. CYCLED MOV-MOV-B . OK. | 841203 | PMS | | | 1-MOV-D | MOV | 9491 | REPAIR LINEAR INDICATION | GROUND INDICATION OUT OF BODY OF VALVE. MINIMUM WALL THICKNESS WAS NOT VIOLATED BY GRINDING. NOE PART AND REPORT SATISFACTORY. | 841203 | MD | | | 1-MOV-D | MOV | 1877 | INSPECT VALVE | DISASSEMBLED VALVE, AND INSPECTED INTERNALS LAP SEAT AND PLUG AS NECESSARY. | 841203 | PMS | | R
31 | 1-MOV-D | MOV. | 4483 | DISCONNECT/RECONNECT
1-MOV-D | MOV DISCONNECTED, COVER HAS 3 BOLTS MISSING (10/24/84). RECONNECTED MOV-CH 11/24/84. CYCLED MOV-MOV-D , SATISFACTORY. | 841203 | PMS | | | 1-M0V-F | MOV | 1878 | INSPECT VALVE | DISASSEMBLED BODY TO BONNET, INSPECTED INTERNALS, CLEANED PLUG AND SEAT, BLUED TO 100%, CONTACT | 841203 | PMS | | | 1-MOV-F | MOV | 4485 | DISCONNECT/RECONNECT
1-MOV-F | MOV DISCONNECTED 10/24/84. VALVE RECONNECTED 10/26/84, BUT HAVE NOT CYCLED. CYCLED MOV-MOV-F, OK. | 841203 | PMS | | | 1-M0V-F | MOV | 10301 | PACKING LEAK 1-MOV-F | EVENED OUT AND ADJUSTED PACKING GLAND, 4 FLATS ON GLAND NUTS. CYCLED VALVE TO ENSURE FREE MOVEMENT. | 841207 | BL | | | 1-MOV-A | MOV | 7118 | 1-MOV-A PMS | CYCLE VALVE, CHECK LIGHTS INDICATION, AND AMPS. | 841213 | PMS | | | 1-MOV-B | MOV | 7119 | 1-MOV-B PMS | PERFORMED PMS SATISFACTORY (11/30/84). | 841213 | | | | | MOV | 7121 | 1-MOV-D PMS | PERFORMED PMS ON MOV-MOV-D (11/30/84). | 841213 | | | | 1-MOV-F | MOV | 7123 | 1-MOV-F PMS | REMOVED MEGGERED MOTOR AND TOOK LOAD CHECK WHEN CYCLING VALVE, 11/30/84. | | | | | | | | , | • | | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | | | | | • | MODE/MECHANISM(if applicable) | | | |------|----------|-----------|-------
---|--|--------|-----------------| | | MARK NO. | COMPONENT | | | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | | 1-MOV-C | MOV | 7120 | 1-MOV-C PMS 1-MOV-E PMS REPAIR VLV 2-MOV-F 1-MOV-F BREAKER TRIPPED 2-MOV-F INSTALL T DRAIN 2-MOV-A AGASTAT TIMER 2-MOV-A AGASTAT TIMER | PERFORMED PMS SATISFACTORY (11/30/84). PERFORMED PMS, SATISFACTORY 11/30/84. VOID SELECTED AS REPETITIVE MAINT RM#02430 | 841214 | PMS | | | 1-MOV-E | MOV | 7122 | 1-MOV-E PMS | PERFORMED PMS, SATISFACTORY 11/30/84. | 841214 | PMS | | | 2-MOV-F | MOV | 20986 | REPAIR VLV 2-MOV-F | VOID SELECTED AS REPETITIVE MAINT RM#02430 | 850204 | VOID | | | 1-M0V-F | MOV | 13893 | 1-MOV-F BREAKER TRIPPED | BRIDGED AND MEGGERED SATISFACTORY, CYCLED SEVERAL | 850213 | PG | | | 2-MOV-F | MOV | 31197 | 2-MOV-F INSTALL T DRAIN | INSTALLED -T- DRAIN PLUG IN 2-MOV-F | 850228 | DC | | | 2-MOV-B | MOV | 11243 | 2-MOV-B AGASTAT TIMER | INSTALLED -T- DRAIN PLUG IN 2-MOV-F
REPLACED AGASTAT TIMER, TESTED SAT. | | DC | | | 2-MOV-A | MOV | 11246 | 2-MOV-A AGASTAT TIMER | REPLACED AGASTAT TIMER CONNECTED L1-62 COIL LEADS | 850531 | DC | | | 2-MOV-E | MOV | 11544 | E-MOV-E AGASTAT TIMER | REPLACED AGASTAT TIMER. L1-L2 COIL LEADS ONE CONNECTED. COMPLETED WD AGASTAT OK 5/31/85 | 850531 | DC | | | 2-M0V-D | MOV | 11245 | 2-MOV-D AGASTAT TIMER | REPLACED AGASTAT, TESTED SAT. | 850523 | DC | | | 2-MOV-F | MOV | 13826 | | CONNECTED. COMPLETED WD AGASTAT OK 5/31/85
REPLACED AGASTAT, TESTED SAT.
REPLACED AGASTAT 4485 CYCLED SAT 6/1/85
AGASTAT 4605291 | 850601 | DC | | | 2-MOV-B | MOV | 18180 | 2-MOV-B DISCONN/RECONN | DISCONNECTED MOV AS PER EMP-C-MOV-11. RECONNECTED MOTOR AND LIMITS ADJUSTED AS PER PROCEDURE EMP-C-MOV-11 UNABLE TO CHECK ROTATION OF MOTOR TASS MISSING 5/23/85 | 850605 | PMS | | | 2-M0V-D | MOV | 18179 | 2-MOV-D DISCONN/RECONN | DISCONNECTED MOV AS PER EMP-C-MOV-11 4/8/85. RECONNECTED, COMPLETED STEPS 3.1-523 REQUIRE ELEC RUN AND LOAD CHECK. COMPLETED SAT | 850605 | DC | | В-32 | 2-MOV-F | MOV | 18178 | 2-MOV-F DISCONN/RECONN VALVE LEAKS THRU 2-MOV-B REPLACE AGASTAT | DISCONNECTED MOV AS PER EMP-C-MOV-1 1 RECONNECTED MOV CABLE MARKINGS POOR. VALVE CYCLED SAT GASKET COVER 4606098 | 850605 | PMS | | | 2-MOV-E | MOV | 20331 | VALVE LEAKS THRU | | 850612 | | | | 2-M0V-C | MOV | 13787 | 2-MOV-B REPLACE AGASTAT VALVE LEAKS THRU INSPECT AS REQUIRED 2-MOV-B SWITCH COVER VALVE LEAKS THRU INSPECT INSPECT INSPECT INSPECT INSPECT INSPECT | REPLACED AGASTAT TIMER CONNECTED 61-62 COIL LEADS 5/25/85 COMPLETED. MR AGASTAT 8< | | | | | 2-MOV-A | MOV | 20326 | VALVE LEAKS THRU | VOID NOT LEAKING 6/17/85 | 850617 | | | | 2-MOV-A | MOV | 20830 | INSPECT AS REQUIRED | INSPECT FOR MISSING ZERK FITTINGS NONE MISSING | 850617 | | | | 2-MOV-B | MOV | 20436 | 2-MOV-B SWITCH COVER | INSTALLED SWITCH COVER SCREW VOID NOT LEAKING | 850617 | | | | 2-MOV-F | MOV | 20327 | VALVE LEAKS THRU | | 850617 | | | | 2-MOV-B | MOV | 20831 | INSPECT | INSPECT FOR MISSING ZERK FITTINGS. NONE MISSING | 850618 | | | | 2-MOV-C | MOV | 20832 | INSPECT | INSPECT FOR MISSING ZERK FITTINGS. NONE MISSING | 850618 | | | | 2-M0V-D | MOV | 20833 | INSPECT | INSPECT FOR MISSING ZERK FITTING. NONE MISSING | 850618 | | | | 2-M0V-E | MOV | 20834 | INSPECT | INSPECT EDR MISSING ZERK FITTING. NONE MISSING | 850618 | | | | 2-MOV-F | MOV | 20835 | INSPECT | INSPECT FOR MISSING ZERK FITTING. NONE MISSING | 850618 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | 2-MOV-B MOV 02140 EXCESSIVE STROKE TIME DISASSEMBLE VALVE AND INSPECT PARTS 850620 PG 2-MOV-C MOV 20360 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-D MOV 02382 INVESTIGATE STROKE TIME DISASSEMBLED VALVE CLEAN AND INSPECTED INTERNALS 850620 PG REASSEMBLED VALVE WITH NEW BONNET GASKET, STEM, PLUG AND ROTATE REPACKED VALVE 2-MOV-E MOV 02141 OVERHAUL VALVE REPACKED VALVE WITH GARLOCK 98 850620 PMS 2-MOV-E MOV 20359 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG GASKET DISC WASHER-100 PERCENT BLUE CHECK | | |--|--| | 2-MOV-C MOV 20360 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-D MOV 02382 INVESTIGATE STROKE TIME DISASSEMBLED VALVE CLEAN AND INSPECTED INTERNALS 850620 PG REASSEMBLED VALVE WITH NEW BONNET GASKET, STEM, PLUG AND ROTATE REPACKED VALVE 2-MOV-E MOV 02141 OVERHAUL VALVE REPACKED VALVE WITH GARLOCK 98 850620 PMS 2-MOV-E MOV 20359 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG | | | 2-MOV-D MOV 02382 INVESTIGATE STROKE TIME DISASSEMBLED VALVE CLEAN AND INSPECTED INTERNALS 850620 PG REASSEMBLED VALVE WITH NEW BONNET GASKET, STEM, PLUG AND ROTATE REPACKED VALVE 2-MOV-E MOV 02141 OVERHAUL VALVE REPACKED VALVE WITH GARLOCK 98 850620 PMS 2-MOV-E MOV 20359 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG | | | PLUG AND ROTATE REPACKED VALVE 2-MOV-E MOV 02141 OVERHAUL VALVE REPACKED VALVE WITH GARLOCK 98 850620 PMS 2-MOV-E MOV 20359 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG | | | 2-MOV-E MOV 02141 OVERHAUL VALVE REPACKED VALVE WITH GARLOCK 98 850620 PMS 2-MOV-E MOV 20359 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG | | | 2-MOV-E MOV 20359 INSTALL GREASE FITTING INSTALL GREASE FITTING #2295726 850620 DC 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG | | | 2-MOV-F MOV 02333 INVESTIGATE STROKE TIME DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY, 850620 PG | | | The transfer of o | | | GASKET DISC WASHER-100 PERCENT BLUE CHECK | | | REASSEMBLED VALVE | | | 2-MOV-E MOV 20984 2-MOV-E ASSIST MECH ADJUSTED TORQUE SWITCH SETTING TO 2 850624 PMS | | | 2-MOV-F MOV 20935 2-MOV-F ASSIST MECHS VALVE CYCLED SAT AS PER OPERATIONS/ NO ADJUSTMENTS 850624 PMS NECESSARY | | | 2-MOV-A MOV 20983 2-MOV-A ASSIST MECH VALVE CYCLED SAT AS PER OPERATIONS/ NO 850626 PMS ADJUSTMENTS WERE NECESSARY | | | 2-MOV-E MOV 18177 2-MOV-E DISCON/RECONN VOID COMPLETED ON WO 020984 850627 VOID | | | 2-MOV-A MOV 13646 STROKE TIME EXCEEDS AVG PT18.6 VOID VALVE CYCLED SAT 6/20/85 NO WORK PERFORMED 850628 PMS | | | 1-MOV-A MOV 2275 REPLACE AGASTAT VOID TO MR 1405251145. 850711 VOID 1-MOV-B MOV 2276 REPLACE AGASTAT VOID TO 1405251146. 850711 VOID 1-MOV-C MOV 2277 REPLACE AGASTAT VOID TO MR 1405251147. 850711 VOID 1-MOV-D MOV 2278 REPLACE AGASTAT VOID TO MR 1405251148. 850711 VOID 1-MOV-E MOV 2279 REPLACE AGASTAT VOID TO MR 1405251148. 850711 VOID 1-MOV-F MOV 2280 REPLACE AGASTAT VOID TO MR 1405251149. 850711 VOID 1-MOV-F MOV 2280 REPLACE AGASTAT VOID TO MR 1405251150. 850711 VOID 1-MOV-D MOV 22962 1-MOV-D INVESTIGATE TRIP WORKED WITH OPERATORS AND CYCLED VALVE; 850814 PG | | | 1-MOV-B MOV 2276 REPLACE AGASTAT VOID TO 1405251146. 850711 VOID | | | 1-MOV-C MOV 2277 REPLACE AGASTAT VOID TO MR 1405251147. 850711 VOID | | | 1-MOV-D MOV 2278 REPLACE AGASTAT VOID TO MR 1405251148. 850711 VOID | | | 1-MOV-E MOV 2279 REPLACE AGASTAT VOID TO MR 1405251149. 850711 VOID | | | 1-MOV-F MOV
2280 REPLACE AGASTAT VOID TO MR 1405251150. 850711 VOID | | | 1-MOV-D MOV 22962 1-MOV-D INVESTIGATE TRIP WORKED WITH OPERATORS AND CYCLED VALVE; 850814 PG | | | SATISFACIORI, NO PRODLEMS FOUND (UPEN 2.5 AMPS, | | | 2-MOV-B MOV 42036 2-MOV-B PERFORM EWR WORK INSTALLED NEW HEATERS AND CHANGED FIELD LEADS AS 851012 DC | | | PER PROCEDURE 10/10/86. SET UP THRUST VALVES AS PER EWR 2-MOV-A MOV 20540 2-MOV-A WONT XFER CONTR REPLACED COIL ON LATCHING RELAY OLD COIL BURNT UP 851029 PG 2-MOV-A MOV 25950 2-MOV-A INSTALL T-DRAIN REPLACED OLD PLUGS WITH 2 BREATHER PLUGS IN MTR. 851101 DC 2-MOV-B MOV 25949 2-MOV-B INSTALL T-DRAIN REPLACED OLD PLUGS WITH 2 BREATHER PLUGS IN MTR. 851101 DC 2-MOV-C MOV 25948 2-MOV-B INSTALL T-DRAIN REPLACE OLD PLUGS WITH 2 BREATHER PLUGS IN MTR. 851101 DC | | | 2-MOV-A MOV 20540 2-MOV-A WONT XFER CONTR REPLACED COIL ON LATCHING RELAY OLD COIL BURNT UP 851029 PG | | | 2-MOV-A MOV 25950 2-MOV-A INSTALL T-DRAIN REPLACED OLD PLUGS WITH 2 BREATHER PLUGS IN MTR. 851101 DC | | | 2-MOV-B MOV 25949 2-MOV-B INSTALL T-DRAIN REPLACED OLD PLUGS WITH 2 BREATHER PLUGS IN MTR 851101 DC | | | 2-MOV-C MOV 25948 2-MOV-B INSTALL T-DRAIN REPLACE OLD PLUGS WITH 2 BREATHER LUGS IN MTR. 851101 DC | | | 2-MOV-E MOV 25946 2-MOV-E INSTALL T-DRAIN REPLACED OLD PLUGS WITH 2 BREATHER LUGS IN MTR. 851101 DC | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |------|-------------------------------|------------|-------------------------|---|---|----------------------------|-----------------| | | 2-MOV-D
2-MOV-F
2-MOV-D | MOV
MOV | 25947
25945
38412 | 2-MOV-D INSTALL T-DRAIN
2-MOV-F INSTALL T-DRAIN
-L-ACTUATOR INSPECTION/REPAIR | REPLACED OLD PLUGS WITH -2- BREATHER PLUGS IN MTR
REPLACED OLD PLUGS WITH 2 BREATHER PLUG IN MTR
BAD GREASE/WRONG GREASE INSTALLED
REMOVED DISASSEMBLED, CLEANED, REASSEMBLED AND
INSTALLED. CHANGED OUT TRIGGER FINGER.
PARTS -7/16- 9/16- 15/16- 1 1/16- | 851104
851104
851128 | DC | | | 2-M0V-E | MOV | 38413 | -L-ACTUATOR INSPECTION/REPAIR | BAD GREASE/WRONG KIND RMO, DISASSEMBLED, CLEANED, REPLACED AND LUBRICATED ACTUATOR, PLACED TRIGGER FINGER SPRING. PARTS- EXXON NEBULA EP-0 | 851128 | PMS | | | 1-MOV-F | MOV | 2963 | INVESTIGATE STROKE TIME | VOID - NOT REQUIRED AS PER ATTACHED MEMO. | 851213 | VOID | | | 1-MOV-D | MOV | 29885 | INVESTIGATE/REPAIR MOV | RESET THERMO OVERLOADS, TURNED BREAKER ON AND VALVE AUTOMATICALLY WENT OPEN DRAWING 2.7 AMPS. DREW 2.7 ALL THE WAY CLOSED, THEN DREW 11.3 AMPS. WE THINK THE TORQUE SWITCH IS BROKEN. | 860128 | | | | 1-MOV-D | MOV | 29920 | E-INVESTIGATE/REPAIR AS
REQUIRED | AS FOUND - DISASSEMBLED LIMITORQUE, FOUND NO INTERNAL DAMAGE OF COMPONENTS. GREASE WAS VERY HARD, CLEANED ALL PARTS AND HOUSING, CHANGED OUT GREASE WITH EP-O, AND REASSEMBLED. | 860131 | PG | | B-34 | 1-MOV-D | MOV | 29937 | 1-MOV-D
DISCONNECT/RECONNECT | DISCONNECTED MOTOR AND LIMIT SWITCH, 1/28/86. REMOVED LIMIT SWITCH AND TORQUE SWITCH. ALSO REMOVED MOTOR FOR MECHANICAL DEPARTMENT, 1/29/86. HOOKED UP AND PERFORMED EMP-C-MOV-11 SATISFACTORILY. | 860204 | PMS | | | 1-MOV-D | MOV | 35288 | PACKING ADJUSTMENT | LEAK/PACKING
TIGHTENED PACKING. | 860607 | BL | | | 1-MOV-D | MOV | 30701 | INVESTIGATE/REPAIR LEAK | INVESTIGATION REVEALED THAT GREASE WAS NOT
LEAKING, IT WAS JUST RECENTLY CHANGED AND THE
GREASE THAT WAS SEEN WAS JUST EXCESS THAT DIDN'T
GET WIPED OFF, GREASE WIPED OFF. | 860609 | VOID | | | 1-M0V-A | MOV | 36114 | EWR 85-018C, 85-261A, 85-224B | BRIDGED AND MEGGERED TOO AMP READING. MOTOR PULLED HIGHER AMPS THAN NORMAL. | 860610 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH B Table B.1.c. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----|--------------------|------------|----------------|---|---|------------------|-----------------| | | 1-MOV-A | MOV | 35258 | ACTUATOR INSTALLATION | GREASE/NORMAL WEAR DISASSEMBLED, CLEANED, INSPECTED ACTUATOR. REPLACED BAD GASKETS, AND SEAL O-RINGS. REINSTALLED AND LUBRICATED ACTUATOR. TOOLS 1-1/16 COMBINED. 18- | 860611 | PMS | | | 1-M0V-D | MOV | 35255 | ACTUATOR INSPECTION | BAD LUBRICANT/WRONG LUBRICANT REMOVED ACTUATOR, DISASSEMBLED, CLEANED, INSPECTED, REPLACED GASKETS, AND LUBRICATED AND REINSTALLED. | 860611 | PMS | | | 1-MOV-E | MOV | 35254 | ACTUATOR INSPECTION | GREASE/NORMAL WEAR DISASSEMBLED, CLEANED, INSPECTED ACTUATOR, REPLACED BAD GASKETS, O-RINGS, QUAD-RINGS, AND REINSTALLED AND LUBRICATED ACTUATOR. | 860611 | PMS | | | 1-MOV-F | MOV | 36992 | 1-MOV-F STATIC TEST | HIGM AMP READING, 6/17/86. ASSISTED MOVATS IN TESTING OF VALVE. VALVE OPERATED SATISFACTORY, 6/17/86. THRUST SETTINGS 15160. OPENED 15838. | 860624 | PMS | | | 1-MOV-B | MOV | 37045 | MOV-B EWR 86-224, 85-224C | COMPLETED EWR 86-224-PI. FINAL THRUST VALVES NO. 16160 OPEN. NO. 16020 CLOSE. | 860701 | PMS | | Ħ | 1-MOV-B | MOV | 36362 | MOV-B EWR 85-224B,261A,018C | RESET TORQUE SWITCH 5/31/86. PERFORMED EWR
85-224B. 85-01. AND 85-261A. | 860702 | PMS | | 35 | 1-MOV-F | MOV | 37040 | MOV-F EWR 86-224, 85-224C | COMPLETED EWR 86-224-P1. VALVE OPERATED SATISFACTORY. 6/20/86. | 860702 | PMS | | | 1-MOV-D | MOV | 36367 | MOV-D EWR, 85-2248, 261,
018C | MADE ADJUSTMENTS ON TORQUE SWITCH OLD SETTING,
2-1/4 OPEN; 2-1/4 CLOSE. CHANGE TO 2-3/8 OPEN;
2-3/8 CLOSE. PERFORMED EWR 85-224B,85-068C, AND | 860705 | PMS | | | 1-MOV-D | MOV | 37043 | MOV-D EWR 86-224, 85-224C | COMPLETED EWR 86-224-PI, COMPLETED EMP-COMOV-151, COMPLETED EMP-C-MOV-18, RETAGGED MOV-MOV-D . TAG REPORT NO. SI-8318 | 860705 | PMS | | | 1-MOV-E
1-MOV-E | MOV
MOV | 36115
37042 | EWRS 85-018C, 85-261A, 85-224B
MOV-E EWR 86-224, 85-224C | BRIDGED AND MEGGERED, AND TOOK LOAD CHECK. COMPLETED EWR-86-224-P1, 6/16/86. ASSISTED MOVATS IN TESTING OF VALVE. COMPLETED EMP-C-MOV-151, VALVE OPERATED SATISFACTORY. | 860705
860705 | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH B-3 Table B.1.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|---------|----------------------------------|--|--------|-----------------| | 1-MOV-F | MOV | 35253 | ACTUATOR INSPECTION | IMPROPER LUB./DIDN'T USE PRO SPECS REMOVED ACTUATOR FROM VALVE AND TOOK TO REFURBISHING SHOP. DISASSEMBLED ACTUATOR, CLEANED, INSPECTED, AND REPLACED ALL GASKETS. | 860705 | PMS | | 1-MOV-C | MOV | 37044 | MOV-C EWR 86-224, 85-224C | DELTA P - COMPLETED PROCEDURE AND EWR 86-224-PI ON 6-24-86, FIND THRUST. | 860706 | PMS | | 1-MOV-F | MOV | 37650 | 1-MOV-F TEST WITH MOVATS | MOVAT TEST COMPLETED. | 860706 | PMS | | 1-MOV-B | MOV | 35257 | ACTUATOR INSPECTION | REMOVED, DISASSEMBLED, CLEANED, AND INSPECTED CASE
AND MECHANICAL PARTS. REPLACED GASKETS, O-RINGS,
AND QUAD-RINGS. REASSEMBLED AND REINSTALLED. | 860707 | PMS | | 1-MOV-C | MOV | 35256 | ACTUATOR INSPECTION | GREASE/NORMAL WEAR
DISASSEMBLED, CLEANED, INSPECTED ACTUATOR, AND
REPLACED ALL. | 860707 | | | 1-MOV-A | моч | 37037 | 1-MOV-A EWR 86-224 | REMOVED FROM LIST - LEADS FROM OPEN SIDE OF TORQUE SWITCH, NO. 18 AND CONTROL LEAD 43. CONNECTED LEAD 43 AND OPENED SIDE OF TORQUE SWITCH NO. 18, LEADS TO LS 13. | 860708 | PMS | | 1-MOV-D | MOV | 37465 | 1-MOV-D EWR 85-224C | PERFORMED EWR 85-244C AND TESTED IN ACCORDANCE
WITH PROCEDURE, 6/23/86. FINAL THRUST VALVES CLOSE
AT 15,180 LBS, OPEN AT 15,220 LBS. | 860715 | PMS | | 1-MOV-F | MOV | 37058 | MOV-F EWR 85-224B, 261A,
018C | HIGH AMP READING. REPLACED OLD HEATER COILS. | 860717 | PMS | | 2-MOV-D | MOV | 37688 | 2-MOV-D WILL NOT OPEN | FAILURE/VALVE WOULD NOT OPER. AUX. CONTACTS STUCK. CHECKED AND FOUND AUX. CONTACTS WERE STUCK OPERATED AND CHECKED SAT. | 860715 | PG | | 2-MOV-A | MOV | 42032 | 2-MOV-A PERFORM EWR.S | INSTALLED NEW HEATERS AND CHANGED FIELD LEADS AS PER PROCEDURE 1-/10/86. LOAD CHECKED/BRIDGE/MEGGER OPERATED SAT 10/15/86. PERFORMED | 861015 | DC | | 2-MOV-C | MOV | 42038 | 2-MOV-B PERFORM EWR WORK | INSTALLED NEW HEATERS AND CHECKED FIELD LEAD TO
BE SAT 10/10/86. EWR'S COMPLETED 2248 224H 018
261 10/15/86 | 861015 | DC | | 2-MOV-E | MOV | 42043 | 2-MOV-E PERFORM EWR WORK | PERFORMED EWR'S 85-018 AND 85-261 SAT 10/14/86 PERFORMED EWR 86-224B AND 85-224H AS STATED WITH MOVATS THRUST VALUES SET AS PER EWR-224H | 861015 | DC | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH 4 Table B.1.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable)
HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|---------|--------------------------------|---|--------|-----------------| | 2-MOV-D | MOV | 42040 | 2-MOV-D PERFORM EWR WORK | INSTALLED HEATERS AND CHANGED FIELD LEADS AS PER PROCEDURE 10/10/86 PERFORMED EWR 86-2248 85-224H IAW MOVATS AND EMP-C-MOV- 10/24/86 | 861025 | DC | | 2-MOV-F | MOV | 42050 | 2-MOV-F PERFORM EWR WORK | PERFORMED EWR 85-018 + 85-261 + 86-224 AND TESTED VALVES PER EWR-85-224H AND MOVATS 10/13/86 NA/. | 861025 | DC | | 2-MOV-A | MOV | 38409 | ACTUATOR INSPECTION AND REPAIR | BAD GREASE/IMPROPER GREASE INSTALLED REMOVED ACTUATOR, TRASPORTED TO REFURB SHOP. DISASSEMBLED, CLEANED AND INSPECTED, REPLACED ALL SOFTWARE, REPLACE | 861101 | PMS | | 2-MOV-B | MOV | 38410 | ACTUATOR INSPECTION AND REPAIR | REMOVED ACTUATOR FROM VALVE & TRANSPORTED TO
REFERB SHOP DISASSEMBLED CLEANED, INSPECTED,
REPLACED ALL SOFTWARE & DEFECTIVE PARTS,
REASSEMBLED USING EXXON NEBULA EP-O GREASE | 861101 | PMS | | 2-MOV-A | MOV | 20987 | REPAIR VLV 2-MOV-A | DISASSEMBLED VALVE IAW PROCEDURE & TAPED OPENING
IN SYSTEM SHUT & ALL PARTS IN BAS BY VALVE BODY.
LAPPED SEAT & PLUG REINSTALLED BONNET WITH NEW
GASKET TROOUED TO 150 FT LBS. | 861119 | MD | | 2-MOV-F | MOV | 38414 | -L-ACTUATOR INSPECTION/REPAIR | REMOVED, DISASSEMBLED, CLEANED, INSPECTED,
ASSEMBLED, LUBRICATED, & INSTALLED. BAD GREASE/.
WRONG GREASE INSTALLED. | 861119 | PMS | | 2-MOV-F | MOV | 43066 | REPACK VALVE | UNPACKED AND REPACKED VALVE WITH GARLOCK 98. | 861119 | PMS | | 2-M0V-E | MOV | 20988 | REPAIR VLV 2-MOV-E | VOID TO 038413 | 861120 | | | 1-MOV-D | MOV | 45967 | INVESTIGATE/REPAIR AS NEEDED | ASSISTED OPERATORS IN OPENING VALVE FULLY FROM MCC. VALVE WENT FULL OPEN, FULL CLOSE WITH PROPER INDICATION. WORK PERFORMED ON WO 047506, 1/8/87. | 861123 | PG | | 2-MOV-C | MOV | 38411 | -L-ACTUATOR INSPECTION/REPAIR | BAD GREASE/WRONG GREASE INSTALLED REMOVED DISASSEMBLED, CLEANED, INSPECTED, ASSEMBLED, LUBRICATED, INSTALLED, TOOLS-9/16 1/2 7/16 COMBINATION 5/16 3/8 ALLEN | 861128 | PMS | | 2-M0V-B | MOV | 45784 | 2-MOV-B ADJUST LIMITS | REPAIRED PRONG ON MOV. NEEDED SMALL ADJUSTMENT CYCLED 5 TIMES. EVERYTHING RAN SAT. | 861204 | SWITCH | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.c. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |------|----------|-----------|---------|------------------------------------|--|--------|-----------------| | | 1-MOV-D | MOV | 47664 | ACTUATOR GREASE REPLACEMENT | REPLACED GREASE/PM REMOVED TOP COVER AND CHECKED GREASE, PULLED SIDE PLUG AND CHECKED SAMPLE OF GREASE. DRAINED OUT GREASE AND FILLED TO LEVEL WITH NEW GREASE. | 870106 | PMS | | | 1-MOV-C | MOV | 47314 | P.E-OVERHAUL MOV | CLEAN SPRING PAK./PM REMOVED MOTOR, REPLACED GREASE, REMOVED WORM/TORQUE SPRING ASSEMBLY, CLEANED, GREASED, AND REINSTALLED. | 870108 | PMS | | | 1-MOV-D | MOV | 46491 | 1-MOV-D ADJUST INDICATOR
SWITCH | VOID - TO BE COMPLETED ON 047506 | 870109 | VOID | | | 1-MOV-F | MOV | 49034 | 1-MOV-F INSPECT HOOK-UP | MOTOR HEATER LEADS ARE NOT TERMINATED, 1/31/87. REMOVED LIMIT COVER. LEADS FOR MOTOR HEATERS ARE TOO SHORT TO TERMINATE PROPERLY WITHOUT REMOVING GEARBOX. | 870201 | MD | | | 1-MOV-E | MOV | 49801 | INVESTIGATE MALFUNCTION | VALVE WOULEN'T OPEN/AUXILIARY OPEN INTERLOCK STUCK ON OPENING CIRCUIT. REPLACED CONTACTOR 2/18/87, CHECKED SATISFACTORY. TIMES. FLA 2.4 ACTUAL, T1 2.4, T2 2.4, AND T3 2.4 OKAY. | 870219 | PG | | H-38 | 2-MOV-C | MOV | 46218 | REPAIR VALVE | | 870225 | PG | | | 1-MOV-C | MOV | 49725 | 1-MOV-C CHECK LOGIC, CKT | VALVE WOULDN'T OPEN/INCORRECT WIRING
STARTED TROUBLE SHOOTING. FOUND ONE AGASTAT WIRE
IN WRONG PLACE. RETURNED TO PROPER PLACE AS PER | 870304 | NAF | | | 1-MOV-D | MOV | 49735 | 1-MOV-D CHECK LOGIC CKT | VALVE WOULDN'T OPEN/INCORRECT WIRING FOUND X1 LANDED ON WRONG TERMINAL ON AGASTAT. RELANDED CORRECTLY AS ESK 6BY. FOUND IT ON NO. 1 CONTACT. | 870304 | NAF | | | 2-MOV-C | MOV | 49525 | 2-MOV-B DELTA-R TESTING | PERFORMED DELTA R. EVERYTHING WORKED FINE 3/6/87 VALVE WAS CYCLED SATISFACTORY DURING ACTUAL FLOW CONDITION. THRUST VALVE RECORDED DURING CLOSE | 870316 | PMS | | | 2-M0V-F | MOV | 45553 | 2-MOV-F HIGH AMP READING | VOID TO 040444 | 870501 | VOID | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE PG - PLUGGING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH NAF - NOT AN AGING FAILURE (MAINTENANCE ERROR) Table B.1.d. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH MOTOR OPERATED VALVES | | | | | MODE/MECHANISM(if applicable) HISTORY SUMMARY COMPLETED VOID VOID MEG BRIDGED AND TESTED SATISFACTORY CLEANED, CHECKED MOTOR - TEST SAT VOID VALVE OPERATES OK VOID CONNECTED - TESTED SAT REPAIRED VALVE REPAIRED LIMITORQUE OPERATOR COMPLETED AS PER EMP-C-MOV-11 NO PROBLEMS FOUND CLEANED STEM THREADS MOV TESTED SATISFACTORY COMPLETE ADJUSTED LIMITS ON MOV-MOV-A , SAT VOID VOID - COMPLETED UNDER MR 112132230 RECONNECTED & TESTED SATISFACTORY VOID VOID - UPDATING MR ADJUSTED PACKING CLEANED TORQUE SWITCH ADJUSTED TORQUE SWITCH FOUND NO GREASE LEAK ON MOV CLEANED CONTACTS, TESTED SATISFACTORY REPLACE FLEX COMPLETE VOID ADJUSTED GLAND VOID-NO PROBLEM EXITS CHECKED TORQUE SWITCH WITH PROCEDURE EMP-S-MOV-143 | | | |----------|-----------|-----------|---|--|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RISVOI | CLASSIFICATION* | | 2-MOV-I | MOV | 20160580 | PERFORM EMP-P-MOV-45 | COMPLETED | 770928 | PMS | | 1-MOV-G | MOV | 805091028 | CLEAN AND INSPECT | VOID | 780718 | VOID | | 1-MOV-H | MOV | 805091029 | CLEAN AND INSPECT . | VOID | 780718 | VOID | | 2-MOV-J | VALVE | 810030726 | WILL NOT OPERATE | MEG BRIDGED AND TESTED SATISFACTORY | 781006 | FC | | 2-MOV-J | MOV | 812040631 | THERMALS OUT WON'T OPEN | CLEANED, CHECKED MOTOR - TEST SAT | 781204 | FC | | 1-MOV-G | MOV | 910230641 | MOV WILL NOT OPEN | VOID | 791024 | VOID | | 1-MOV-H | MOV | 4262145 | MANUAL ENGAGEMENT HANDLE | VALVE OPERATES OK | 800429 | VOID | | 1-MOV-G | MOV | 909111345 | VALVE BINDING | VOID | 800522 | VOID | | 2-MOV-I | VALVE | 7301209 | DISCONNECT FOR MECHANICS | CONNECTED - TESTED SAT | 800801 | PMS | | 2-MOV-I | MOV | 7231425 | VALVE IS BINDING UP | REPAIRED VALVE | 800801 | FC | | 2-MOV-I | MOV | 8050929 | REPLACE LIMITORQUE | REPAIRED LIMITORQUE OPERATOR | 800807 | FC | | 2-MOV-I | MOV | 8050855 | DISCONNECT/RECONNECT FOR MECHS | COMPLETED AS PER EMP-C-MOV-11 | 80808 | PMS | | 2-MOV-J | VOM | 8122234 | VALVE WILL NOT COME FULL OPEN | NO PROBLEMS FOUND | 800814 | FC | | 2-MOV-J | VALVE | 101131200 | VALVE BINDS UNABLE TO CLOSE | CLEANED STEM THREADS | 810120 | FC | | 2-M0V-J | VALVE | 101131201 | DISCONNECT/RECONNECT FOR MECHANICS | MOV TESTED SATISFACTORY | 810214 | PMS | | 1-MOV-G | MOV | 6120630 | VALVE WILL NOT OPEN | COMPLETE | 810423 | FC | | 1-MOV-G | MOV | 112120420 | VALVE WILL NOT CYCLE | ADJUSTED LIMITS ON MOV-MOV-A , SAT | 811212 | FC | | 1-MOV-G | VOM | 112150300 | VALVE DOES NOT TRAVEL | VOID | 811215 | VOID | | 1-MOV-G | VALVE | 107011537 | VALVE BINDS UP | VOID - COMPLETED UNDER MR 112132230 | 820128 | | | 1-MOV-G | VOM | 112241242 | ELECTRICAL DISC LIMIT ON 1-MOV-A | RECONNECTED & TESTED SATISFACTORY | 820205 | PMS | | 1-MOV-G | MOV | 112281344 | DISCONNECT/RECONNECT MOV | VOID | 820211 | | | 1-MOV-G | VALVE | 112132230 | WILL NOT FULLY CLOSE | VOID - UPDATING MR | 820217 | | | 2-MOV-I | VALVE | 304191635 | VLV CYCLES HI AMPS ON MTR | ADJUSTED PACKING | 830423 | | | 2-MOV-I | VALVE | 304231500 | 2-MOV-I WILL NOT OPEN | CLEANED TORQUE SWITCH | 830423 | | | 2-MOV-J | VALVE | 304191637 | VLV CYCLES HI AMPS ON MTR | ADJUSTED PACKING | 830423 | | | 2-MOV-J | VALVE | 304231427 | 2-MOV-J WILL NOT OPEN | ADJUSTED TORQUE SWITCH | 830423 | | | 2-M0V-J | VALVE | 308261835 | LIMITORQUE GEARBOX LEAKING | FOUND NO GREASE LEAK ON MOV | 830912 | | | 2-MOV-I | VALVE | 309051430 | VALVE NOT FULLY CLOSED | CLEANED CONTACTS, TESTED SATISFACTORY | 830913 | SWITCH | | 2-MOV-I | MOV | 308311504 | REPLACE OR REPAIR FLEXIBLE CONDUIT | REPLACE FLEX COMPLETE | 830913 | MD | | 2-MOV-J | VALVE | 304231705 | VALVE WILL NOT OPEN | VOID | 840130 | VOID | | 2-MOV-I | VALVE | 408050956 | ADJUST PACKING OR REPLACE | ADJUSTED GLAND | 840808 | MD | | 2-MOV-I | MOV | 03352 | ADJUST PACKING OR REPLACE | VOID-NO PROBLEM EXITS | 850301 | | | 2-M0V-J | MOV | 20409 | VALVE WILL NOT OPEN ADJUST PACKING OR REPLACE ADJUST PACKING OR REPLACE 2-MOV-J TORQUE SWITCH | CHECKED TORQUE SWITCH WITH PROCEDURE EMP-S-MOV-143 | 850610 | PMS | ^{*} PMS
- PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE FC - CROSS-CONNECTING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH Table B.1.d. (continued) | | MARK NO. | COMPONENT | M D # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | DTCVDT | CLASSIFICATION* | |---|------------|-----------|---------|---------------------------------|---|--------|-----------------| | | TIAIN III. | COMPONENT | a. v. x | PROBLEM DESC | nistort summart | KISTUI | CLASSIFICATION | | | 2-MOV-J | MOV | 43600 | 2-MOV-J INSP GREASE | CHECKED LUBRICANT FOUND IT NOT TO BE NEBULA ER-O TOOLS 10- CRESENT WRENCH | 851128 | PMS | | | 2-MOV-I | MOV | 20406 | 2-MOV-I TORQUE SWITCH | CHECK TORQUE SWITCH PROCEDURE EMP-C-3PL-143 | 850610 | PMS | | | 1-MOV-G | MOV | 23350 | INVESTIGATE/REPAIR
1-MOV-G , | REMOVED MOUNTING BOLTS FROM TORQUE SWITCH AND REPLACED THEM WITH THE RIGHT LENGTH BOLTS. TIGHTENED SECURELY AND REQUESTED OPERATORS TO CYCLE VALVE. VALVE OPERATED UNSATISFACTORY AND | 850823 | FC | | | 1-MOV-G | MOV | 10274 | 1-MOV-G ADJUST TORQUE | | 851101 | VOID | | | 1-MOV-H | MOV | 10275 | 1-MOV-H ADJUST TORQUE
SWITCH | | 851101 | | | | 1-MOV-H | MOV | 26527 | 1-MOV-H CHECK CONTROLS | INVESTIGATED SWITCH, FOUND NO PROBLEM. CONTROL
ROOM - CYCLED VALVE, NO PROBLEM WAS FOUND,
SATISFACTORY VALVE, 11/13/85. | 851114 | VOID | | | 1-MOV-H | MOV | 30387 | 1-MOV-H WILL NOT STROKE | CYCLED VALVE SEVERAL TIMES, OPENED T1 2.4, T2 2.8, AND T3 2.9; CLOSED T1 2.8, T2 2.6, T3 2.6, FOUND NO PROBLEM AT THIS TIME. | 860211 | FC | | | 1-MOV-H | MOV | 32946 | 1-MOV-H REPAIR FLEX | | 860421 | BL | | đ | 1-MOV-H | MOV | 35735 | PERFORM EWR-85-224-B | ADJUSTED RESET AND PROPORTIONAL BAND ON CONTROLLER. CYCLING DAMPENED OUT, OPERATES | 860517 | PMS | | ò | 1-MOV-G | MOV | 38638 | ACTUATOR GREASE REPLACEMENT | GREASE CHANGEOUT/NEW TYPE GREASE DISASSEMBLED MOV AND INSPECTED IAW PROCEDURE, ALL INTERNAL PARTS, SEALS, AND GASKETS. SEALS AND GASKETS SATISFACTORY, INTERNAL PART | 860730 | PMS | | | 1-MOV-H | MOV | 38692 | ACTUATOR GREASE REPLACEMENT | | 860806 | PMS | | | 1-MOV-H | MOV | 39300 | 1-MOV-H REPLACE BEARINGS | | 860807 | FC | | | 2-MOV-I | MOV | 43599 | 2-MOV-I TNSP GREASE | CHECKED LUBRICANT. FOUND THAT IT IS NOT NEBULA EP-O TOOLS- 10- CRESENT. | 861128 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY SL - SEAT LEAKAGE DC - DESIGN CHANGE FC - CROSS-CONNECTING FAILURE SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH MODE/MECHANISM(if applicable) ^{*} PMS - PREVENTIVE MAINTENANCE VOID - VOIDED MD - MINOR DEFICIENCY SWITCH - NON-FUNCTIONAL FAILURE OF LIMIT SWITCH FC - CROSS-CONNECTING FAILURE Table B.1.e. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH CHECK VALVES | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY REPAIRED VALVE REPAIRED VALVE INSPECTED SAT INSPECTED AND REPAIRED VALVE INSPECTED SAT COMPLETED WELDED PLUG AS PER REQUEST COMPLETED FURMANITE BONNET LEAK SEALED LEAK COMPLETED AS ABOVE COMPLETED AS ABOVE COMPLETED AS ABOVE COMPLETED AS ABOVE VOID - TO BE UPDATED VOID - WORK DONE ON ANOTHER MR VOID REPLACED CV CHECK VALVE 2-CV-H REPLACED CHECK VALVE SEAL WELDED PLUGS FIXED PLUG ON VALVE REPLACED CHECK VALVE 2-CV-J COMPLETED MR FOR REPAIRS INSTALLED NEW BONNET RING GASKET INSTALLED NEW BONNET RING SEAL WELDED PLUG VOID SEAT WELDED PLUG VOID SEAT WELDED PLUG LAPPED VALVE DISH TO SEAT CUT OUT SEAL WELD LAPPED SEATS PEENED PLUG IN BODY CLEANED VALVE & LAP SET VOID - COMPLETED ON MR 312310920 | RTSVDT CLASSIFICATION* | |--|-----------|-----------|-------------------------------------|--|------------------------| | 1 - CV-J | VALVE | 4102000 | INSPECT VALVE | REPAIRED VALVE | 800415 1K | | 1-CV-H | VALVE | 4150916 | INSPECT INTERNALS AND REPAIR | REPAIRED VALVE | 800417 LK | | | VALVE | 4170136 | PULL AND INSPECT | INSPECTED SAT | 800422 PMS | | 1-CV-I | VALVE | 4150915 | INSPECT INTERNALS AND REPAIR | INSPECTED AND REPAIRED VALVE | 800424 LK | | 2-CV-I | VALVE | 4170137 | PULL AND INSPECT | INSPECTED SAT | 800425 PMS | | 2-CV-H | VALVE | 4170138 | PULL AND INSPECT | COMPLETED | 800426 PMS | | 1-CV-H | VALVE | 8041550 | CHECK VALVE LEAKING | WELDED PLUG AS PER REQUEST | 801017 BL | | 2-CV-I | VALVE | 101151201 | NEEDS FURMANITE MATERIAL | COMPLETED | 810123 BL | | 2-CV-I | VALVE | 105010745 | BODY TO BONNET LEAK | FURMANITE BONNET LEAK | 810511 BL | | 2-CV-I | VALVE | 107311540 | FURMANITE HAS BEEN BEFORE | SEALED LEAK | 810807 BL | | 1-CV-I | VALVE | 109210813 | OVERHAUL VALVE | COMPLETED AS ABOVE | 810930 LK | | 1-CV-H | VALVE | 109210811 | OVERHAUL VALVE | COMPLETED AS ABOVE | 810930 LK | | 1-CV-J | VALVE | 109210815 | OVERHAUL VALVE | COMPLETED AS ABOVE | 810930 LK | | 2-CV-I | VALVE | 10091400 | CHECK VALVE | VOID - TO BE UPDATED | 811022 VOID | | 2-CV-H | VALVE | 111190310 | INSTALL CHECK VALVE | VOID - WORK DONE ON ANOTHER MR | 811120 VOID | | 1-CV-I | VALVE | 111301340 | CHECK VALVE HAS BODY TO BONNET LEAK | VOID | 811203 VOID | | 2-CV-H | VALVE | 110290942 | REPLACE VALVE | REPLACED CV CHECK VALVE 2-CV-H | 811205 LK | | 2-CV-I | VALVE | 110290938 | REPLACE VALVE | REPLACED CHECK VALVE | 811205 LK | | 1-CV-I | VALVE | 112071058 | PLUG ON VALVE LEAKS | SEAL WELDED PLUGS | 811207 BL | | 1-CV-I | VALVE | 112061045 | CHECK VALVE LEAKS | FIXED PLUG ON VALVE | 811207 BL | | 1-CV-I | VALVE | 112031010 | REPLACE GASKET | REPLACED RING | 811211 BL | | 2-CV-J | VALVE | 110290941 | REPLACE VALVE | REPLACED CHECK VALVE 2-CV-J | 811215 LK | | 2-CV-J | VALVE | 202230826 | FURMANITE | COMPLETED MR FOR REPAIRS | 820226 BL | | 2-CV-J | VALVE | 203011630 | REPAIR FURMANITE | INSTALLED NEW BONNET RING GASKET | 820302 BL | | 2-CV-J | VALVE | 202260813 | REPAIR CAP | INSTALLED BONNET RING | 820303 BL | | 2-CV-J | VALVE | 205170805 | WELD CHECK VALVE DISC SHAFT PLUG | SEAL WELDED PLUG | 8205 20 BL | | 2-CV-J | VALVE | 205070641 | PLUGS ON BODY OF CHECK VALVE | VOID | 820520 VOID | | 2-CV-I | VALVE | 205161150 | WELD DISC SHAFT PLUGS | SEAT WELDED PLUG | 820522 BL | | 2-CV-H | VALVE | 205161147 | WELD DISC SHAFT PLUGS | SEAL WELDED PLUG | 820522 BL | | 2-CV-H | VALVE | 312071039 | CHECK VALVE LEAKS THROUGH | LAPPED VALVE DISH TO SEAT | 831214 LK | | 2-CV-J
1-CV-I
2-CV-I
2-CV-I
2-CV-I
2-CV-I
1-CV-I
1-CV-J
2-CV-H
1-CV-I
2-CV-H
2-CV-I
1-CV-I
1-CV-I
1-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
2-CV-J
1-CV-I
1-CV-I
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J
1-CV-J | VALVE | 312071040 | CHECK VALVE LEAKS THROUGH | CUT OUT SEAL WELD | 831221 LK | | 2-CV-J | VALVE | 312071041 | CHECK VALVE LEAKS THROUGH | LAPPED SEATS | 831221 LK | | 1-CV-H | VALVE | 401011220 | FURMANITE | PEENED PLUG IN BODY | 840107 BL | | | VALVE | 312160902 | LEAKS THROUGH | CLEANED VALVE & LAP SET | 840107 LK | | 2-CV-H | VALVE | 312301334 | BODY TO BONNET LEAK | VOID - COMPLETED ON MR 312310920 | 840127 VOID | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED LK - UNDETECTED LEAKAGE FAILURE Table B.1.e. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|-----------|-------------------------------------|---|--------|-----------------| | 1-CV-H | VALVE | | NO ADJUSTMENT LEFT ON PACKING GLAND | VOID - THIS VALVE IS AN AUX FD CK VALVE | 840307 | VOID | | 1-CV-H | VALVE | 401031302 | REPAIR TO ORIGINAL WELD PLUGS . | WELDED PLUGS | 840313 | BL | | 2-CV-J | VALVE | 403131437 | OPEN & INSPECT VALVE | CUT OUT VALVE, SHIP TO CRANE FOR REPAIR | 840406 | LK | | 2-CV-I | VALVE | 403131441 | OPEN AND INSPECT VALVE | CUT OUT VALVE, SHIP TO CRANE FOR REPAIR | 840406 | LK | | 2-CV-H | VALVE | 401031301 | REPAIR TO ORIGINAL FURMANITED | SHIPPED VALVE TO CRANE FOR REPAIRS | 840406 | LK | | 1-CV-H | VALVE | 404080900 | CHECK VALVE LEAKS THROUGH | OVERHAULED CHECK VALVE | 840509 | LK | | 2-CV-H | VALVE | 312310920 | FURMANITE BODY TO BONNET LEAK | VOID - COMPLETED ON MR 2312371920 | 840521 | VOID | | 1-CV-I | VALVE | 406120857 | CHECK VALVE LEAKS THROUGH | VOID - NO PROBLEM | 840723 | VOID | | 1-CV-I | VALVE | 2385 | OVERHAUL VALVE | DISASSEMBLED VALVE AND INSPECTED INTERNALS. LAP | 841210 | LK | | | | | | SEAT AND DISC GOT 100% BLUEING. REMOVED 2-PIN | | | | | | | |
RETAINIG PLUGS. INSTALLED PIN. RETAINING PLUGS | | | | | | | | AND WELDED. | | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED LK - UNDETECTED LEAKAGE FAILURE Table B.1.f. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 4-INCH CHECK VALVES | MARK NO. COMPONE | T M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |--|-------------------------------------|--|--|--|---| | 1-CV-C VALVE 1-CV-B VALVE 2-CV-C | 304291400
305040509
311181137 | CHECK VALVE LEAKS BY
2-CV-C IS LEAKING BY
CHECK VALVE LEAKS BACK
RESEAT VALVE | REPAIR VALVE REBUILT VALVE LAPPED SEAT REPLACED NUTS PERFORMED CLEANLINESS INSPECTION INSPECTED VALVE INTERNALS VOID - COMPLETED ON MR 311201310 LAPPED SEAT AND DISC VALVE CHECKED 2-CV-C NOTHING FOUND 100% VOIDTO BE COMPLETED ON WO #01799. DISASSEMBLE VALVE LAPPED SEAT AND DISC, HAVE 100% BLUEING. | 830504
830525
830926
831119
831120
831121
840128
840313
840408
841218 | LK/00
LK/00
LK/00
LK/00
VOID
LK/00
LK/00
PMS
VOID | ^{*} PMS - PREVENTIVE MAINTENANCE VOID - VOIDED LK - UNDETECTED LEAKAGE FAILURE OO - BACKFLOW FAILURE Table B.1.g. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH CHECK VALVES | | | | | MODE/MECHANISM(if applicable) | | | |-----------------|---|-----------|-----------------------------------|---|--------|-----------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | | 2-CV-D | VALVE | 4141442 | CHECK VALVE | VOID | 800610 | VOID | | 2-CV-F | VALVE | 4141441 | CHECK VALVE | VOID | 800610 | VOID | | 2-CV - E | VALVE | 4141440 | CHECK VALVE LEAKS | VOID | 800610 | VOID | | 2-CV-G | VALVE | 4141443 | CHECK VALVE | VOID | 800610 | VOID | | 2-CV-F | VALVE | 203040635 | REPAIR VALVE LEAK | VOID - TO BE WORKED ON 2112111242 | 821213 | VOID | | 2-CV-A | VALVE | 301131830 | LEAKS BY SEAT | VOID - NOT A PROBLEM AT THIS TIME | 830117 | VOID | | 2-CV-A | VALVE | 301131150 | OVERHAUL LEAK THROUGH CHECK VALVE | OVERHAULED VALVE | 830117 | LK/00 | | 2-CV-F | VALVE | 304212311 | LEAKS THRU | LAPPED SEAT + DISK | 830426 | LK | | 2-CV-G | VALVE | 304212312 | LEAKS THRU | LAPPED DISK + SEAT | 830426 | LK | | 1-CV-A | VALVE | 304291401 | LEAKS BACK THROUGH | REWORKED VALVE | 830520 | LK/00 | | 2-CV-D | VALVE | 301131002 | OVERHAUL LEAKS THROUGH | LAPPED SEATS | 830815 | LK | | 2-CV-F | VALVE | 301131004 | OVERHAUL LEAKS THROUGH | GROUND SEAT AND DISCONNECTED | 830926 | LK . | | 2-CV-E | VALVE | 309062204 | VALVE LEAKING | SEAL WELDED PLUGS TO VALVE BODY | 831006 | BL | | E 01 A | VALVE | 311202358 | VALVE LEAKING BACK | VOID - TO BE DONE ON MR 311201520 | 831121 | VOID | | 2-CV-A | VALVE | 311201520 | CHECK VALVE LEAKING BACK THROUGH | DISASSEMBLED VALVE | 831129 | LK/00 | | 2-CV-F | · VALVE | 312071055 | CHECK VALVE LEAKS THROUGH | INSPECTED VALVE INTERNALS | 831213 | LK | | 2-CV-D | VALVE | 312071100 | CHECK VALVE LEAKS THROUGH | NO LEAKS FOUND | 831214 | PMS | | | VALVE | 312090840 | INSPECT VALVE FOR LEAKAGE | REMOVED VALVE & BLUED TO 100% | 831214 | PMS | | 2-CV-D | VALVE | 403271000 | OPEN & INSPECT VALVE | OPENED VALVE FOR INSPECTION, FOUND | 840406 | LK | | 2-CV-D | VALVE | 404031130 | LEAKS THROUGH | REWORKED VALVE | 840406 | LK | | 2-CV-E | VALVE | 403270840 | OPEN AND INSPECT VALVE | HAD DISC MACHINED, LAPPED DISC | 840406 | LK | | 2-CV-G | VALVE | 403131346 | OPEN AND INSPECT VALVE | 100% BLUE CHECK | 840406 | PMS | | 2-CV-F | VALVE | 404072152 | VALVE LEAKS THROUGH | INSPECTED VALVE AND LAPPED | 840408 | LK | | 2-CV-F | VALVE | 404031540 | LEAKS THROUGH | OVERHAULED INTERNALS | 840408 | LK | | 2-CV-F | VALVE | 404070928 | VALVE LEAKS THROUGH | RELAPPED & TESTED PRIOR TO ASSEMBLY | 840408 | LK | | 2-CV-F | VALVE | 404081000 | REMOVE BONNET & INSPECT | OPENED AND INSPECTED VALVE | 840408 | LK | | 2-CV-F | VALVE | 404021320 | VALVE LEAKS BY | MACHINED TEN FROM DISC 100% | 840408 | LK | | 2-CV-F | VALVE | 403131342 | OPEN AND INSPECT VALVE | 100% BLUE CHECK GOOD | 840408 | PMS | | 2-CV-A | VALVE | 403131349 | OPEN AND INSPECT VALVE | 100% BLUE CHECK CHANGED | 840408 | PMS | | 2-CV-E | VALVE | 304212314 | LEAKS THRU | VOID-COMPLETED ON WK ORDER 001222 | 840810 | VOID | | 2-CV-E | VALVE | 01222 | OVERHAUL VLV. | MODE/MECHANISM(if applicable) HISTORY SUMMARY VOID VOID VOID VOID VOID VOID - TO BE WORKED ON 2112111242 VOID - NOT A PROBLEM AT THIS TIME OVERHAULED VALVE LAPPED SEAT + DISK LAPPED DISK + SEAT REWORKED VALVE LAPPED SEATS GROUND SEAT AND DISCONNECTED SEAL WELDED PLUGS TO VALVE BODY VOID - TO BE DONE ON MR 311201520 DISASSEMBLED VALVE INSPECTED VALVE INTERNALS NO LEAKS FOUND REMOVED VALVE & BLUED TO 100% OPENED VALVE FOR INSPECTION, FOUND REWORKED VALVE HAD DISC MACHINED, LAPPED DISC 100% BLUE CHECK INSPECTED VALVE AND LAPPED OVERHAULED INTERNALS RELAPPED & TESTED PRIOR TO ASSEMBLY OPENED AND INSPECTED VALVE MACHINED TEN FROM DISC 100% 100% BLUE CHECK GOOD 100% BLUE CHECK CHANGED VOID-COMPLETED ON WK ORDER 001222 DISASSEMBLE VALVE AND INSPECT INTERNALS LAP SEAT AND DISC AS NECESSARY TO GET 100% BLUEING VOID NOT REQUIRED | 841114 | LK | | 2-CV-F | VALVE | 25925 | -P,S- OVERHAUL VALVE | VOID NOT REQUIRED | 861124 | VOID | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED LK - UNDETECTED LEAKAGE FAILURE OO - BACKFLOW FAILURE | ш | | |---|--| | Ţ | | | ≍ | | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|---------|--------------------------------------|---|--------|-----------------| | 2-CV-D | VALVE | 25924 | -P,S- OVERHAUL VALVE | DISSASEMBLED VALVE GROUND SEAT ON FLAPPER BLUED SEATING SURFACES. REASSEMBLED VALVE TORQUED TO | 861202 | LK | | 2-CV-E | VALVE | 30558 | -P.S- INSPECT/REPAIR VALVE | 368 FR LB. SEAL WELD PLUG INSIDE OF VALVE. REWORK VALVE/UNK TACK WELDS ON PIN PLUG TO BE GROUND OFF THEN REWELDED AFTER VALVE WORK COMPLETE. OPEN | 870104 | LK | | 1-CV-A | VALVE | 49606 | REPAIR LEAK | VALVE AND INSPECTED INTERNALS. FOUND 1/16-
LEAKING THROUGH/NORMAL WEAR
AS FOUND - CHECK VALVE SUPPOSEDLY LEAKING BY.
WATER RUNNING OUT OF DRAIN VALVE BETWEEN PUMP | 870214 | LK/00 | | 1-CV-A | VALVE | 49058 | P-REPAIR CHECK VALVE | AND CHECK VALVE. REMOVED CAP ON LEAK BY SEAT/WORN DISC DISASSEMBLED VALVE BLUED SEAT. SEAT LOOKED OK. DISC WORN OUT AND PITTED. LAPPED DISC BLUED 100%. | 870214 | LK/00 | | 1-CV-A | VALVE | 53704 | P-INVESTIGATE, REPAIR CHECK
VALVE | REASSEMBLED VALVE. LEAK/WEAR AS FOUND - VALVE SEAT CORRODED AND SLIGHTLY PITTED, WORK PERFORMED. REMOVED BONNET PIN AND DISK, CLEANED VALVE PIN AND BONNET. | 870528 | LK/00 | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED LK - UNDETECTED LEAKAGE FAILURE 00 - BACKFLOW FAILURE Table B.1.h. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 1-INCH CHECK VALVES | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|-----------|-------------------------------|--|--------|-----------------| | 1-FW-159 | VALVE | 910212300 | LEAKS BY | VOID - NO PROBLEM AT THIS TIME | 810429 | VOID | | 1-FW-163 | VALVE | 910212340 | LEAKS BACK BY | VOID - NO PROBLEM AT THIS TIME | 810429 | DIOV | | 1-FW-159 | VALVE | 106180924 | REPLACE HANDLE ON VALVE | REPLACED HANDLE WITH NUT | 810621 | MD | | 1-FW-144 | VALVE | 305012002 | CHECK VALVE LEAK | REWORKED VALVE | 830524 | NFF | | 1-FW-174 | VALVE | 305012003 | CHECK VALVE LEAK | REPAIR VALVE | 830524 | NFF | | 1-FW-144 | VALVE | 304291401 | LEAKS BACK THROUGH | REBUILT VALVE | 830525 | NFF | | 1-FW-159 | VALVE | 304291400 | LEAKS BACK THROUGH | REBUILT VALVE | 830525 | NFF | | 1-FW-144 | VALVE | 28174 | OPEN AND INSPECT FOR BLOCKAGE | INSPECT/EWR | 860221 | PMS | | | | | | DISASSEMBLED VALVE CLEANED, INSPECTED INTERNALS,
BLUED SEAT, GOT 100% BLUE, REASSEMBLED VALVE
TORQUED BOLTS TO 45 FT LBS NO BLOCKAGE | | | | 1-FW-175 | VALVE | 32186 | ADJUST PACKING
| LEAK/ADJUST FOUND VALVE LEAKING, ADJUSTED 4 FLATS, LEAK STOPPED. ROOM FOR MORE ADJUSTMENT. | 860320 | BL | | 1-FW-144 | VALVE | 38576 | INSPECT VALVE AS REQUIRED | OPENED VALVE, INSPECTED INTERNALS AND FOUND EVERYTHING SATISFACTORY. CLOSED OUT VALVE. | 860722 | PMS | | 1-FW-174 | VALVE | 49059 | P-REPAIR VALVE | METAL BROKEN/PISTON AND SEAT
AS FOUND 2/6/87 - VALVE SEATS BROKEN AWAY FROM
PISTON, CUT OLD VALVE OUT OF SYSTEM, INSTALLED
NEW VALVE AND CLEANED FOR NDE. | 870219 | NFF | *VOID - VOIDED MD - MINOR DEFICIENCY NFF - NON-FUNCTIONAL FAILURE Table B.1.i. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM 1-INCH CHECK VALVES | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |--|-----------|-----------|---|--|--------|-----------------| | 2-FW-130 | VALVE | 807102341 | LEAKS THROUGH WHEN SHUT | CLEANED INTERNALS VOID REPLACED VALVE 2-CV-134 REPAIRED PACKING LEAK DISASSEMBLE, MAKE NEW STEM COMPLETED MR FOR REPAIRS COMPLETED REMOVED FURMANITE AND PLUGGED HOLES REPLACED MISSING HANDWHEEL VOID COMP ON MR 302131112 VOID WK DONE ON MR 302131113 VOID DONE ON MR 302131113 VOID DONE ON MR1302131106 ADDED ONE RING GARLOCK 98 COMPLETED COMPLETED LAPPED + REPACKED COMPLETED LAPPED + REPACKED ADDED PACKING LAPPED GATE AND SEAT LAPPED GATE AND SEAT VOID VOID WK TO DONE ON MR1306290246 REPLACED VALVES REPLACED VALVE REPLACED HANDWHEEL VOID - TO BE DONE ON MR 312160916 TOOK VALVE OFF BACK LUBED STEM CLEANED & LUBRICATED INSTALLED 7 RINGS OF PACKING | 780713 | S1. | | 1-FW-300 | VALVE | 808201850 | LEAKS BY SEAT | VOID | 781218 | VOID | | 2-FW-134 | VALVE | 911141147 | VALVE HANDLE BROKEN | REPLACED VALVE 2-CV-134 | 791129 | MD | | 1-FW-91 | VALVE | 4170340 | AUX FEEDWATER FLOW ORIFICE | REPAIRED PACKING LEAK | 800420 | BI | | 1-FW-304 | VALVE | 101160931 | VALVE NOT OPERABLE. STEM BROKEN | DISASSEMBLE, MAKE NEW STEM | 810119 | MD | | FE-202A | VALVE | 202230830 | UPPER ISOLATION VALVE LEAKING FURMANITE | COMPLETED MR FOR REPAIRS | 820226 | RI | | FE-202B | VALVE | 202230825 | LOWER ISOLATION VALVE BLOWS FURMANITE | COMPLETED | 820226 | BI | | 1 2 2 2 2 2 2 | VALVE | 104201040 | REPAIR AUX FEFDWATER CHECK VALVE | REMOVED FURMANITE AND PLUGGED HOLES | 820422 | B! | | 2-FW-288 | VALVE | 112111243 | HANDWHEEL MISSING | REPLACED MISSING HANDWHEEL | 820522 | MD | | 1-FW-30 | VALVE | 302131003 | VALVE HAS PACKING LEAK | VOID COMP ON MR 302131112 | 830215 | VOID | | 1-FW-31 | VALVE | 302131108 | VALVE LEAKS BY WHEN SHUT | VOID WK DONE ON MR 302131002 | 830215 | VOID | | 1-FW-61 | VALVE | 302141703 | PACKING LEAK | VOID DONE ON MR 302131113 | 830223 | VOID | | 1-FW-93 | VALVE | 302141125 | PACKING LEAK | VOID DONE ON MR1302131106 | 830223 | VOID | | 1-FW-60 | VALVE | 302141701 | PACKING LEAK | ADDED ONE RING GARLOCK 98 | 830314 | BL | | 1-FW-61 | VALVE | 302131113 | VALVE LEAKS | COMPLETED | 830314 | SI | | 1-FW-30 | VALVE | 302131112 | VALVE LEAKS | COMPLETED LAPPED + REPACKED | 830315 | SL | | 1-FW-60
1-FW-61
1-FW-30
1-FW-31 | VALVE | 302131002 | VALVE HAS PACKING LEAK | COMPLETED REPACKED + LAP | 830315 | SI | | 1-FW-92 | VALVE | 302131116 | VALVE LEAKS BY WHEN SHUT | COMPLETED LAPPED + REPACKED | 830315 | SL | | 1-FW-59 | VALVE | 302141702 | PACKING LEAK | ADDED PACKING | 830317 | BL | | 1-FW-62 | VALVE | 302131107 | VALVE LEAKS | LAPPED GATE AND SEAT | 830322 | SI | | 1-FW-93 | VALVE | 302131106 | VALVE LEAKS BY WHEN SHUT | LAPPED GATE AND SEAT | 830322 | SI | | 2-FW-130 | VALVE | 304220820 | VALVE STEM BROKEN | VOID | 830422 | VOID | | 1-FW-92 | VALVE | 306261210 | VALVE BODY TO BONNET LEAK | VOID WK TO DONE ON MR1306290246 | 830628 | VOID | | 2-FW-130 | VALVE | 304211457 | VLV NEEDS NEW STEM AND HANDWHEEL | REPLACED VALVES | 830806 | MD | | 2-FW-135 | VALVE | 304221001 | VALVE LEAKS BY | REPLACED VALVE + NIPPLE CAP | 830922 | SI | | 2-FW-134 | VALVE | 312010741 | HANDWHEEL SPINS FREE | REPLACED HANDWHEEL | 831209 | MD | | 1-FW-30 | VALVE | 312151155 | VALVE CASING LEAK | VOID - TO BE DONE ON MR 312160916 | 831219 | VOID | | 1-FW-29 | VALVE | 312160917 | WON'T OPERATE | TOOK VALVE OFF BACK | 831221 | MD | | 1-FW-30 | VALVE | 312160916 | HOLE IN VALVE - WON'T OPERATE | LUBED STEM | 831221 | MD | | 1-FW-185 | VALVE | 401040834 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 2-FW-185 | VALVE | 401040820 | CLEAN AND GREASE VALVE STEM | CLEANED & LUBRICATED | 840109 | PMS | | 2-FW-134 | VALVE | 401191900 | PACKING GLAND FOLLOWER BLEW OUT | INSTALLED 7 RINGS OF PACKING | 840111 | BL | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY** SL - SEAT LEAKAGE ^{**} MANY OF THE MINOR DEFICIENCIES ARE MINOR BECAUSE THE FAILED COMPONENT HAS NO SIGNIFICANT SAFETY FUNCTION, FOR EXAMPLE THE FAILURE OF A STEM IN A 3/4 INCH DRAIN VALVE IS INSIGNIFICANT FROM A SAFETY STANDPOINT. Table B.1.i. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|-----------|--|---|--------|-----------------| | 1-FW-61 | VALVE | 401100540 | ONE HALF GPM PACKING LEAK
BODY TO BONNET LEAK
VALVE LEAKS BY | VOID - COMPLETED ON MR 1401082321 | 840130 | VOID | | 1-FW-61 | VALVE | 401082321 | BODY TO BONNET LEAK | REPLACED GASKET AND REPACKED REPLACED VALVE & SECTION OF PIPING | 840313 | BL | | 2-FW-134 | VALVE | 403311445 | VALVE LEAKS BY | REPLACED VALVE & SECTION OF PIPING | 840408 | SL | | 2-FW-61 | VALVE | 308061204 | REWORK VALVE | LAPPED IN VALVE | 840408 | SL | | 2-FW-62 | VALVE | 308061206 | REPAIR VALVE | LAPPED IN DISK TO SEAT | 840408 | SL | | 1-FW-93 | VALVE | 404080903 | VALVE BINDS UP, FREE UP | VOID - AS PER EWELL | 840412 | VOID | | 1-FW-286 | VALVE | 404110401 | REWORK VALVE REPAIR VALVE VALVE BINDS UP, FREE UP VALVE STEM SHEARED OFF NEEDS TO BE FURMANITED BODY TO BONNET LEAK, FURMANITE VALVE LEAKS THROUGH WHEN SHUT | LAPPED IN VALVE LAPPED IN DISK TO SEAT VOID - AS PER EWELL REPLACED VALVE BONNET ON VOID - TO MP 1406180436 | 840417 | MD | | 1-FW-61 | VALVE | 406092115 | NEEDS TO BE FURMANITED | | 840625 | VOID | | 1-FW-61 | VALVE | 406120856 | BODY TO BONNET LEAK, FURMANITE | INJECTED BODY TO BONNET LEAK WITH REPLACED PIPE CAP INSTALLED PIPE CAP VOID - COMPLETED ON WO 001017 | 840627 | BL . | | 1-FW-130 | VALVE | 407222111 | VALVE LEAKS THROUGH WHEN SHUT | REPLACED PIPE CAP | 840730 | BL | | 1-FW-299 | VALVE | 408011327 | NEEDS 3/4 PIPE CAP
REPLACE HANDWHEEL | INSTALLED PIPE CAP | 840810 | BL | | 2-FW-130 | VALVE | 112111242 | REPLACE HANDWHEEL | VOID - COMPLETED ON WO 001017 | 840810 | VOID | | 1-FW-130 | VALVE | 407231629 | REPLACE VALVE | VOID - COMPLETED ON WO 002925
REPLACED CORRODED LINE | 840811 | VOID | | 2-FW-130 | VALVE | 803250015 | WELD LEAK | REPLACED CORRODED LINE | 780329 | BL | | 1-FW-61 | VALVE | 2474 | RETURN VALVE TO ORIGINAL | DISASSEMBLED VALVE AND INSPECTED INTERNALS, REPAIR | 110284 | PMS | | | | | REPLACE VALVE
WELD LEAK
RETURN VALVE TO ORIGINAL | NUIS. | | | | 1-FW-61 | VALVE | 10345 | REPAIR B/B LEAK | LAPPED SEATING SURFACE. BLUE CHECKED VALVE 100% | 121584 | BL | | | | | | | | | | 2-FW-93 | VALVE | 20212 | 2-FW-93 PACKING LEAKS | PACKED VALVE | 060485 | BL | | 2-FW-177 | VALVE | 27653 | REPAIR LEAK AT HINGE PINS | REMOVED HINGE PIN PLUGS AND PUT THREAD COMPOUND | 020886 | BL | | 2-FW-145 | VALVE | 28178 | INSPECT FOR BLOCKAGE | ON PLUGS AND REINSTALLED. PULL TO INSPECT/NO BLOCKAGE | 022186 | PMS | | • | | | | | | | | | | | | BLOCKAGE IN LINE ON EITHER SIDE OF VALVE. BLUED | | | | | | | | SEATING SURFACE FOUND TO HAVE 100% CONTACT. CLEANED | | | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY** SL - SEAT LEAKAGE ^{**} MANY OF THE MINOR DEFICIENCIES ARE MINOR BECAUSE THE FAILED COMPONENT HAS NO SIGNIFICANT SAFETY FUNCTION, FOR EXAMPLE THE FAILURE OF A STEM IN A 3/4 INCH DRAIN VALVE IS INSIGNIFICANT FROM A SAFETY STANDPOINT. Table B.1.i. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|---------|--------------------------|--|--------|-----------------| | 2-FW-147 | VALVE | 28176 | -I- INSPECT FOR BLOCKAGE | OPENED VALVE ACCCORDING TO PROCEDURE, INSPECTED INTERNAL, BLUED SEATS. | 022186 | PMS | | 1-FW-62 | VALVE | 16733 | P-REPLACE B/B GASKET | SEAT LEAKAGE/NORMAL WEAR
DISASSEMBLED VALVE LAP SEAT AND GATE. 100%
BLUEING. REPACKED AND REASSEMBLED. | 052886 | BL | | 1-FW-93 | VALVE | 35289 | REPACK VALVE | PACKING LEAK/NORMAL WEAR REPACKED VALVE. | 060986 | BL | | 1-FW-62 | VALVE | 37511 | REPAIR AS REQUIRED | PACKING LEAK/NORMAL WEAR TIGHTENED PACKING TO STOP LEAK. | 062486 | BL | | 1-FW-61 | VALVE | 37512 | REPAIR AS REQUIRED | TIGHTENED PACKING TO STOP LEAK. | 062486 | BL | | 1-FW-145 | VALVE | 38600 | INSPECT VALVE
 OPENED VALVE FOR OPERATORS. INSPECTED AND FOUND SATISFACTORY. CLOSED OUT VALVE. | 072286 | PMS | | 1-FW-147 | VALVE | 38601 | INSPECT VALVE INTERNALS | OPENED VALVE FOR OPERATORS INSPECTION, ALL WAS FOUND SATISFACTORY. CLOSED VALVE. | 072286 | PMS | | 2-FW-146 | VALVE | 28177 | -P- INSPECT VALVE | VOID NOT REQUIRED PUMP OVERHAULED | 110586 | VOID | | 2-FW-168 | VALVE | 42338 | REPAIR PACKING LEAK | VOID NOT REQUIRED. | 111886 | VOID | | 1-FW-155 | VALVE | 33987 | ADJUST PACKING | VALVE PACKING GLAND ADJUSTED. | 011187 | PMS | ^{*} PMS - PREVENTIVE MAINTENANCE BL - BOUNDARY LEAK VOID - VOIDED MD - MINOR DEFICIENCY** SL - SEAT LEAKAGE ^{**} MANY OF THE MINOR DEFICIENCIES ARE MINOR BECAUSE THE FAILED COMPONENT HAS NO SIGNIFICANT SAFETY FUNCTION, FOR EXAMPLE THE FAILURE OF A STEM IN A 3/4 INCH DRAIN VALVE IS INSIGNIFICANT FROM A SAFETY STANDPOINT. Table B.1.j. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM PIPING | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | COMPLETED AS PER ATTACHED SKETCH COMPLETED AS PER ATTACHED SKETCH COMPLETED AS PER ATTACHED SKETCH INSTALLED CONSTRAINT INSTALLED SNUBBER MOUNT INSTALLED SNUBBER MOUNT COMPLETED AS PER ATTACHED SKETCH COMPLETED AS PER ATTACHED SKETCH REPLACED TUBING COMPLETED AS PER ATTACHED SKETCH COMPLETED AS PER ATTACHED SKETCH COMPLETED | RTSVDT | CLASSIFICATION* | |------------|-----------|-----------|--------------------------------------|---|--------|-----------------| | 6-WAPD-4 | PIPING | 908131523 | SHIM PER ATTACHED SKETCH | COMPLETED AS PER ATTACHED SKETCH | 790816 | DC | | 6-WCMV-52 | PIPING | 908131543 | SHIM PER ATTACHED SKETCH . | COMPLETED AS PER ATTACHED SKETCH | 790816 | DC | | 6-WCMV-53 | PIPING | 908131544 | SHIM PER ATTACHED SKETCH | COMPLETED AS PER ATTACHED SKETCH | 790816 | DC | | 6-WAPD-2 | PIPING | 908131039 | DC 79-S32A INSTALL CONSTRAINT | INSTALLED CONSTRAINT | 790817 | DC | | 6-WCMU-6 | PIPING | 909171244 | D/C 79-S32B INSTALL SNUBBER | INSTALLED SNUBBER MOUNT | 790924 | DC | | 6-WCMU-7 | PIPING | 909171224 | D/C 79-S32B INSTALL SNUBBER | INSTALLED SNUBBER MOUNT | 790924 | DC | | 6-WCMU-6 | PIPING | 909171234 | D/C 79-S32B INSTALL SNUBBER | COMPLETED AS PER ATTACHED SKETCH | 790925 | DC | | 6-WCMU-7 | PIPING | 909171237 | DC 79-S32B INSTALL SNUBBER | COMPLETED AS PER ATTACHED SKETCH | 790925 | DC | | 1-FW-227 | PIPING | 909121627 | PIPING BENT AND BROKEN 3A AUX FD PMP | REPLACED TUBING | 790926 | MD | | 8-WCMU-5 | PIPING | 909171317 | D/C 79-S32B INSTALL SNUBBER | COMPLETED AS PER ATTACHED SKETCH | 790927 | DC | | 8-WCMU-5 | PIPING | 909171247 | D/C 79-S32B INSTALL SNUBBER | COMPLETED AS PER ATTACHED SKETCH | 791003 | DC | | 6-WCMU-8 | PIPING | 2071346 | DC 79-S32A REMOVE ROD HANGER | COMPLETED | 800212 | DC | | 6-WCMU-39 | PIPING | 3251246 | DC 79-S32C REMOVE U-BOLT | COMPLETED | 800402 | DC | | 6-WAPD-50 | PIPING | 3211326 | DC 79-S32C INSTALL STRAP | COMPLETED | 800409 | DC · | | 6-WCMU-52 | PIPING | 3211346 | DC 79-S32C INSTALL STRAP | INSTALLED CONSTRAINT AS PER SKETCH | 800420 | DC | | 6-WCMU-52 | PIPING | 3211347 | DC 79-S32 INSTALL STRUT | COMPLETED | 800425 | DC | | 6-WAPD-50 | PIPING | 4260812 | D/C 79-S32C SUPPORT MOD. | COMPLETED | 800502 | DC | | 6-WCMU-4 | PIPING | 4150734 | D/C 79-S32C INSTALL SUPPORT | COMPLETED | 800520 | DC | | 6-WCMU-4 | PIPING | 4081056 | DC 79-S32C INSTALL CONSTRAINT | COMPLETED | 800520 | DC | | 6-WCMU-4 | PIPING | 4081104 | DC 79-S32C INSTALL CONSTRAINT | COMPLETED | 800520 | DC | | 6-WCMU-52 | PIPING | 5061346 | D/C 79-S32C MODIFY SUPPORT | COMPLETED | 800520 | DC | | 6-WCMU-52 | PIPING | 5061347 | D/C 79-S32C MODIFY SUPPORT | COMPLETED | 800520 | DC | | 6-WCMU-4 | PIPING | 4150733 | D/C 79-S32C INSTALL SUPPORT | COMPLETED | 800521 | DC | | 6-WCMU-4 | PIPING | 4150735 | D/C 79-S32C INSTALL SUPPORT | COMPLETED | 800527 | DC | | 6-WCMU-4 | PIPING | 4081106 | DC 79-S32C INSTALL CONSTRAINT | COMPLETED | 800527 | DC | | 6-WCMU-4 | PIPING | 4150736 | D/C 79-S32C INSTALL SUPPORT | COMPLETED | 800527 | DC | | 6-WCMU-52 | PIPING | 5061348 | D/C 79-S32C INSTALL SUPPORT MOD. | COMPLETED | 800527 | DC | | 6-WAPD-150 | PIPING | 4241049 | D/C 79-S32C SUPPORT MOD. | COMPLETED | 800603 | DC | | 6-WCMU-39 | PIPING | 7021422 | D/C 79-S32C INSTALL SUPPORT MOD. | COMPLETED | 800718 | . DC | | 6-WAPD-150 | PIPING | 7151315 | D/C 79-S32C INSTALL SHIM | CLOSED | 800728 | DC | | 6-WAPD-150 | PIPING | 7151318 | D/C 79-S32C INSTALL SHIM | COMPLETED | 800728 | DC | | 6-WAPD-50 | PIPING | 4230720 | D/C 79-S32C SUPPORT MOD. | VOID - NO WORK PERFORMED | 800902 | DC | | 6-WCMU-104 | PIPING | 9080941 | D/C 79-S56A INSTALL SUPPORT MOD | BASE PLATE TUBES, ANCHOR BOLTS, WELDS | 800919 | DC · | | 6-WCMU-104 | PIPING | 9080940 | D/C 79-S56A INSTALL SUPPORT MOD | BASE PLATE TUBES, ANCHOR BOLTS, WELDS | 800919 | DC | | 6-WCMU-104 | PIPING | 9091002 | D/C 79-S56A INSTALL SUPPORT MOD | BOXED IN PIPE AND INSTALLED BASE PLATE | 800924 | DC | ^{*} PMS - PREVENTIVE MAINTENANCE VOID - VOIDED MD - MINOR DEFICIENCY DC - DESIGN CHANGE Table B.1.j. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | COMPLETE INSTALLED SUPPORT AS PER SKETCH COMPLETE BOXED IN PIPE AND INSTALLED BASEPLATE NEW PIPE SUPPORT INSTALLED NEW PIPE SUPPORT INSTALLED PIPE CLAMP INSTALLED PIPE CLAMP INSTALLED TWO ANGLES WITH WELDS INSTALLE SUPPORT INSTALLE SUPPORT INSTALLE SUPPORT INSTALL GUSSETS WITH WELDS COMPLETED BASE PLATES AND GUSSETS WITH WELDS COMPLETED AS PER REVISION REQUEST COMPLETED REMOVED HANGER COMPLETE PER PROCEDURE BASE PLATE TUBE STAINLESS STEAL BOX COMPLETE INSTALLED SUPPORT COMPLETE INSTALLED SUPPORT COMPLETE INSTALLED SUPPORT ON STALLED SUPPORT INSTALLED INSTA | RTSVDT | CLASSIFICATION* | |----------------|-----------|-----------|---------------------------------------|--|--------|-----------------| | 6-WCMU-104 | PIPING | 9091003 | D/C 79-S56A INSTALL SUPPORT MOD | COMPLETE | 800925 | DC | | 6-WCMU-104 | PIPING | 9031004 |
DC79-S56C INSTALL SUPPORT | INSTALLED SUPPORT AS PER SKETCH | 800925 | DC | | 6-WAPD-50 | PIPING | 4221422 | D/C 79-S32C INSTALL SUPPORT | COMPLETE | 800926 | DC | | 6-WCMU-104 | PIPING | 9031001 | DC79-S56C INSTALL SUPPORT | BOXED IN PIPE AND INSTALLED BASEPLATE | 800929 | DC | | 6-WCMU-104 | PIPING | 9091001 | D/C 79-S56A INSTALL SUPPORT MOD | NEW PIPE SUPPORT | 801001 | DC | | 6-WCMU-105 | PIPING | 9091000 | D/C 79-S56A INSTALL SUPPORT MOD | INSTALLED NEW PIPE SUPPORT | 801001 | DC | | 6-WAPD-50 | PIPING | 4221424 | D/C 79-S32C SUPPORT MOD. | INSTALLED PIPE CLAMP | 801004 | DC | | 6-WAPD-150 | PIPING | 4300909 | D/C 79-S32C SUPPORT MOD. | INSTALLING ANGLE | 801006 | DC | | 6-WCMU-150 | PIPING | 9150939 | D/C 79-S56A INSTALL SUPPORT MOD | INSTALLED TWO ANGLES WITH WELDS | 801009 | DC | | 6-WAPD-150 | PIPING | 4300901 | D/C 79-S32C SUPPORT MOD. | INSTALL SUPPORT | 801010 | DC | | 6-WAPD-50 | PIPING | 4221423 | D/C 79-S32C SUPPORT MOD. | INSTALL GUSSETS WITH WELDS | 801015 | DC | | 6-MCMU-104 | PIPING | 8260931 | DC 79-S56A INSTALL SUPPORT | COMPLETED | 801017 | DC | | 6-WAPD-150 | PIPING | 9221304 | D/C 79-S56A INSTALL SUPPORT MOD | BASE PLATES AND GUSSETS WITH WELDS | 801021 | DC | | 6-WAPD-50 | PIPING | 10020736 | D/C 79-S32C REMOVE PORTION OF SUPPORT | COMPLETED AS PER REVISION REQUEST | 801022 | DC | | 6-WAPD-50 | PIPING | 5281301 | D/C 79-S32C INSTALL SUPPORT MOD. | COMPLETED | 801102 | DC | | 6-WAPD-2 | PIPING | 9091041 | D/C 79-S32A REMOVE ROD HANGER | REMOVED HANGER | 801107 | DC | | 6-WAPD-50 | PIPING | 9021406 | DC79-S32C INSTALL SUPPORT | COMPLETE PER PROCEDURE | 801109 | DC | | 6-WAPD-152 | PIPING | 9260902 | D/C 79-S56A INSTALL SUPPORT MOD | BASE PLATE TUBE STAINLESS STEAL BOX | 801110 | DC | | 6-WAPD-50 | PIPING | 9041301 | D/C 79-S32A INSTALL SHIMS PER | COMPLETE | 801111 | DC | | 6-WAPD-50 | PIPING | 4260811 | D/C 79-S32C SUPPORT MOD. | INSTALLED SUPPORT | 801113 | DC | | 6-WAPD-50 | PIPING | 9050715 | D/C 79-S32A INSTALL SUPPORT MOD | COMPLETED | 801117 | DC | | 6-WAPD-150 | PIPING | 9300900 | D/C 79-S56A INSTALL SUPPORT MOD | INSTALLED SUPPORT MOD | 801126 | DC | | 6-WCMU-150 | PIPING | 12030900 | D/C 79-S56A INSTALL SUPPORT MOD | INSTALL ANGLE AND SHIM PLATE | 801203 | DC | | 6-WAPD | PIPING | 9110847 | D/C 79-S32A INSTALL SPRING HANGER | INSTALLED SPRING HANGER | 801205 | DC | | 6-WAPD-1 | PIPING | 9260816 | D/C 79-S32A INSTALL VERTICAL/LATERAL | JOB COMPLETED 12-9-80 | 801216 | DC | | 8-WCMU-5 | PIPING | 8251003 | INSTALL SUPPORT | INSTALLED SUPPORT | 801216 | DC | | 6-WAPD-2 | PIPING | 9260817 | D/C 79-S32A INSTALL NEW SPRING | INSTALLED SPRING CAN PER SKETCH | 810202 | DC | | 6-WCMU~4 | PIPING | 4241053 | D/C 79-S32C INSTALL SUPPORT | COMPLETE | 810312 | DC | | 6-WAPD-150 | PIPING | 104130910 | D/C 79-S56A INSTALL SUPPORT MOD | NEW SHIM | 810421 | DC | | 6-WAPD-50 | PIPING | 5011039 | D/C 79-S32C INSTALL SUPPORT | VOID | 810506 | DC | | 6-WCMU-11 | PIPING | 9091040 | D/C 79-S32C REMOVE ROD HANGER | VOID | 810506 | DC | | 6-WCMV-104-151 | PIPING | 105111259 | D/C 79-S56A INSTALL SUPPORT MOD | COMPLETE | 810602 | DC | | 6-WCMV-139-151 | PIPING | 105111320 | D/C 79-S56A INSTALL SUPPORT MOD | COMPLETE | 810602 | DC | | 6-WAPD-102 | PIPING | 106161203 | D/C 79-S56A INSTALL SUPPORT MOD | COMPLETE | 810618 | DC | | 1-FW-229 | PIPING | 106091207 | LEAK IN PIPING UPSTREAM 1-FW-229 | TIGHTENED SWEDGELOCK FITTINGS | 810927 | MD | ^{*} PMS - PREVENTIVE MAINTENANCE VOID - VOIDED MD - MINOR DEFICIENCY DC - DESIGN CHANGE Table B.1.j. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | INSTALLED HEAT TRACE, SATISFACTORY VOID ADDED SHIM COMPLETED FABRICATED MOUNTING BRACKETS TIGHTENED U-BOLT TIGHTENED U-BOLT TOELETED SHIM WELD REPAIRED STEAM CUTS & HANDFITTED ADDED SHIM TIGHTENED UP THE ISOLATION INSTALLED HANGER STRAP INSTALLED LANGER STRAP INSTALLED OUT FOUNDATION DRAINS CLEARED FOUNDATION DRAINS SANDWICHED OLD GASKET INSPECTION OF AUX FEED PUMP UNDER NO INSPECTION OF AUX FEED PUMP INSPECTION OF PIPING FIRE MAIN INSPECTED, NO PROBLEM TEST PERFORMED INSPECTION COMPLETED WORK DONE UNDER STEAM GENERATOR HYDR REPLACED 2 FLEX GASKETS REPLACED GASKET INSPECTION COMPLETE INSPECTI | RTSVDT | CLASSIFICATION* | |----------------|-----------|-----------|--|--|--------|-----------------| | 2-TOP | PIPING | 111020616 | INSTALL HEAT TRACING ON AUX FD LINE | INSTALLED HEAT TRACE. SATISFACTORY | 820112 | DC | | FW-100ABC | PIPING | 109271040 | REPLACE GASKETS | VOID | 820212 | VOID | | 6-WCMU-52-151 | PIPING | 202101658 | D/C 79-S32A INSTALL SHIM | ADDED SHIM | 820215 | DC | | 2-FW-P1-255AB& | CINSTR | 203241104 | FABRICATE MOUNTING PLATES | COMPLETED | 820331 | DC | | PI-FW-155A,B,C | INSTR | 203250402 | FABRICATE AND INSTALL MOUNTING PLATE | FABRICATED MOUNTING BRACKETS | 820331 | DC | | 6-WAPD-50-601 | PIPING | 203180859 | D/C 79-S32A PER SKETCH | TIGHTENED U-BOLT | 820407 | DC | | 6-WAPD-50-601 | PIPING | 203180849 | D/C 79-S32A TIGHTEN U-BOLT | TIGHTENED U-BOLT | 820407 | DC | | 6-WAPD-150-601 | PIPING | 203080917 | D/C 79-S32A PER SKETCH | DELETED SHIM | 820419 | DC | | 2-MOV-F | FLANGE | 205070640 | FLANGE LEAKS BY | WELD REPAIRED STEAM CUTS & HANDFITTED | 820527 | MD | | 6-WCM11-6-151 | PIPING | 202101615 | D/C 79-S32A INSTALL SHIM PER SKETCH | ADDED SHIM | 820729 | DC | | 1-FW-FT-100A | PIPE | 209021530 | FLANGE LEAK ON FLOW TRANSMITTER | TIGHTENED UP THE ISOLATION | 821013 | MD | | 6-WAPD-150-601 | PIPING | 208110752 | D/C 79-S32A INSTALL MODIFICATION | INSTALLED HANGER STRAP | 821013 | DC | | FW-FT-100A | PIPING | 210120841 | FLANGE LEAK AT FLOW ELEMENT | INSTALLED 2 NEW FLEX | 821015 | MD | | 1-TDP | PIPING | 211080901 | CLEAN OUT DRAINS ON PUMP | CLEANED OUT FOUNDATION DRAINS | 821115 | PMS | | 2-TDP | PIPING | 211080902 | CLEAN OUT ALL DRAINS TO PUMP | CLEARED FOUNDATION DRAINS | 821115 | PMS | | 2-TDP | PIPING | 212062200 | FLANGE LEAK | SANDWICHED OLD GASKET | 821207 | MD | | 2-TDP | PIPING | 211011412 | 10-YR ISI HYDROSTATIC TEST AUX FD PUMP | INSPECTION OF AUX FEED PUMP UNDER NO | 821207 | PMS | | 2-MOP-B | PIPING | 211020108 | 10-YR ISI HYDRO TEST OF AUX FEED PUMP | INSPECTION OF AUX FEED PUMP | 821207 | PMS | | 1-TDP | PIPING | 210300431 | 10 YEAR ISI HYDROSTATIC TEST | INSPECTION OF PIPING | 821220 | PMS | | 6-WCMU-8-151 | PIPING | 301101812 | TEN-YEAR HDRO | FIRE MAIN INSPECTED, NO PROBLEM | 830125 | PMS | | 6-WUMU-108-151 | PIPING | 301251010 | TEN-YEAR HYDRO | TEST PERFORMED | 830125 | PMS | | 6-WCMU-111-151 | PIPING | 301251347 | 10-YEAR INSPECTION | INSPECTION COMPLETED | 830126 | PMS | | 6-WCMU-111-151 | PIPING | 301251352 | 10-YEAR INSPECTION | INSPECTION COMPLETED | 830126 | PMS | | 6-WCMU-111-151 | PIPING | 301251338 | PERFORM TEN-YEAR INSPECTION | INSPECTION COMPLETED | 830126 | PMS | | 6-MUMV-56-151 | PIPING | 301130947 | TEN-YEAR HYDRO TEST | INSPECT PIPING, NO PROBLEM | 830127 | PMS | | 6-WCMU-11-151 | PIPING | 301130944 | TEN-YEAR HYDRO TEST | PIPING INSPECTED, NO PROBLEM | 830127 | PMS | | 6-WCMU-54-151 | PIPING | 301241325 | TEN-YR HYDRO | INSPECT PIPING, NO PROBLEM | 830127 | PMS | | 6-WAPD-50-601 | PIPING | 301112345 | TEN-YEAR ISI HYDRO | INSPECTION COMPLETED | 830216 | PMS | | 1-MDP-A | PIPING | 211020106 | 10-YR ISI HYDRO TEST OF AUX FD PUMP | WORK DONE UNDER STEAM GENERATOR HYDR | 830228 | PMS | | 1-FW-FE-100A | FLOW - | 302131005 | FLANGES TO FLOW ELEMENT LEAK | REPLACED 2 FLEX GASKETS | 830314 | PMS | | 1-FW-FE-100A | ELEMENT | 304052210 | FLANGE LEAKS | REPLACED GASKET | 830407 | PMS | | 2-CN-TK-1 | TANK | 307271145 | 10 YEAR HYDRO | INSPECTION COMPLETE | 830810 | PMS | | 1-MDP-B | PIPING | 211020107 | 10-YR ISI HYDRO TEST OF AUX FEED PUMP | INSPECTION COMPLETED | 831019 | PMS | | 2-FW-258 | PIPE | 310201059 | PIPE NEEDS NEW INSULATION | REINSULATED PIPE | 831104 | PMS | | 2-MDP-A | LAGGING | 311211202 | OIL COOLER NEEDS LAGGING | REPLACED INSULATION | 831202 | MD | ^{*} PMS - PREVENTIVE MAINTENANCE VOID - VOIDED MD
- MINOR DEFICIENCY DC - DESIGN CHANG Table 8.1.j. (continued) | MARK NO. COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |--|--|--------------------------|---|--|------------------------| | FW-FT-100A PIPING 1-FW-FE-100A ELEMENT 1-FW-153 BRACKET 2-FW-89 PIPE 1-FW-FE-101A ELEMENT 2-FW-PP-151 PIPE | 210130841
312081531
403081501
403171638
404131324
406211048 | BLANK CAVITATING VENTURI | VOID - TO BE DONE ON MR 1312081531 SEAL WELDED PIPE PLUGS REWELD SUPPORT REMOVED AND REPLACED RESTRAINT BLANKED VENTURI FOR HYDRO VOID - TO BE COMPLETED ON WO 002510 | 831216
831230
840313
840411
840427
840816 | MD
MD
PMS
PMS | MD - MINOR DEFICIENCY DC - DESIGN CHANGE **B-5** Table B.1.k. MAINTENANCE RECORDS FOR THE AUXILIARY FEEDWATER SYSTEM INSTRUMENTATION | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------------|-----------|-----------|------------------------------------|-------------------------------------|--------|-----------------| | 1-FW-FE-100A | INSTR | 10185490 | CALIBRATE FLOW INDICATOR | CALIBRATED TRANSMITTER | 780516 | GAUGE | | 1-FW-FE-100B | INSTR | 807061000 | INDICATES 175 GPM WITH PUMP OFF | REPLACES TRANSMITTER | 780917 | GAUGE | | 1-FW-FT-100A | INSTR | 5050755 | CALIBRATE TRANSMITTER | CALIBRATED TRANSMITTERS | 800506 | GAUGE | | 1-FW-FT-100B | INSTR | 5050756 | CALIBRATE TRANSMITTER | CALIBRATED TRANSMITTER | 800506 | GAUGE | | 1-FW-FT-100C | INSTR | 5050757 | CALIBRATE TRANSMITTER | CALIBRATED TRANSMITTER | 800506 | GAUGE | | 2-FW-FT-200C | INSTR | 4020800 | REPLACE TRANSMITTER | REPLACED AND CALIBRATED TRANSMITTER | 800625 | GAUGE | | 1-FW-FE-100C | INSTR | 105221547 | FLOW INDICATOR DOES NOT WORK-STUCK | WRONG VALVE LINE-UP | 810710 | GAUGE | | 1-FW-FE-100A | INSTR | 109300310 | A STEAM GAUGE AUXILIARY FEED FLOW | CHECKED CALIBRATION. OPENED VALVE | 811005 | GAUGE | | 1-FW-FE-200B | INSTR | 112100548 | FLOW INDICATOR | REPLACED INDICATOR | 820119 | GAUGE | | 1-FW-FE-200C | INSTR | 112100543 | FLOW INDICATOR | REPLACED INDICATOR | 820119 | GAUGE | | 1-FW-FE-200AB0 | | 202021305 | METERS BOUNCING | FILLED AND VENTED TRANSMITTER | 820305 | GAUGE | | 1-FW-FE-100C | INSTR | 205191249 | METER BOUNCING OFF ZERO | CALIBRATED TRANSMITTER | 821015 | GAUGE | | 1-FW-FE-200C | INSTR | 212140636 | FLANGE MISSING STUD | INSTALLED STUD & NUTS | 821221 | | | 1-FW-FE-100A | INSTR | 211240135 | CALIBRATE AS NECESSARY | CALIBRATED TRANSMITTER | 830329 | GAUGE | | 1-FV-FT-100B | TRANS | 308110249 | REPLACE TRANSMITTER | CHECKED LOOP AND XMTR | 830811 | GAUGE | | 1-FW-FE-200C | INSTR | 309062154 | ERRATIC INDICATION | TRANSMITTED, STABILIZED | 830913 | GAUGE | | 1-FW-FE-100B | INSTR | 308170805 | FEED FLOW SPIKES FI-FW-100B | REPLACED AND CALIBRATED TRANSMITTER | 830930 | GAUGE | | 2-FW-FT-200C | TRANSMIT | 403191015 | REDO THE ELECTRICAL SPLICES | VOID - NOT NEEDED | 840320 | VOID | | 2-FW-FI-200C | METER | 402151134 | METER INDICATES FLOW | PERFORMED TRANSMITTER CALIBRATION | 840325 | GAUGE | | 2-FW-FI-200B | METER | 404011836 | CHECK TRANSMITTER & METER | PERFORMED CALIBRATION 61 | 840406 | GAUGE | | 2-FW-FI-200C | METER | 404011840 | | PERFORMED CALIBRATION 62 | 840411 | GAUGE | ^{*} VOID - VOIDED MD - MINOR DEFICIENCY GAUGE - GAUGE REPLACEMENT OR CALIBRATION ## Table B.2 Maintenance Records Broadly Classified as Failures for the Auxiliary Feedwater System Table B.2.a. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM TURBINE DRIVEN FEED PUMPS | | | | | | MODE/MECHANISM(if applicable) | | | |-----------|----------|-----------|-----------|--|--|--------|------------------| | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSSIFICATION* | | | 1-TDP | PUMP | 801010430 | GROSS OIL-LOW DISCHARGE PRESSURE | RENEWED THRUST BEARING LININGS | 780111 | FR | | | 1-TDP | PUMP | 803030420 | EXCESSIVE DISCHARGE PREE-PT15 . | REDUCED SPEED OF PUMP AT GOVERNOR | 780303 | FR | | | 1-TDP | PUMP | 901030450 | GOV VALVE WILL NOT CONTROL PUMP SPEED | FIXED SATISFACTORY | 790204 | FR | | | 1-TDP | TURB | 810040500 | VARIOUS REPAIRS | REPAIRED AND TESTED GOVERNOR TRIP VALVE | 790420 | FR | | | 1-TDP | PUMP | 912172125 | OUTBOARD PUMP BEARING THROWING OIL | RENEWED THRUST BEARING | 791223 | FR | | | 1-TDP | PUMP | 1240708 | OIL SEAL PACKING LEAK | RENEWED THRUST SHOE | 800210 | FR | | | 1-TDP | INSTR | 4131129 | BROKEN CASE SWITCH | INSTALLED NEW SWITCH | 800429 | FR | | | 2-TDP | PUMP | 11170730 | OVERSPEED TRIP VALVE TRIPS | STRAIGHTENED LINKAGE | 801118 | FR | | | 2-TDP | PUMP | 205081945 | GOVERNOR SET AT 4060 RPM | RESET RPM TO 3880 | 820513 | FR | | | 1-TDP | PUMP | 208132145 | REPAIR OIL LEAK | CHANGED THRUSTED SHAFT COLLAR JOURNAL | 820824 | FR | | | 2-TDP | GOVERNOR | 212061305 | REPAIR FEEDBACK ARM | REINSTALLED SETSCREW | 821207 | FR | | | 2-TDP | PUMP | 302111050 | PUMP TRIPS | ADJUSTED OVERSPEED TRIP | 830216 | FR | | | 2-TDP | PUMP | 303101430 | SET SCREW MISSING | ADJUSTED DAMPER | 830314 | FR | | | 2-TDP | PUMP | 303181232 | OVERSPEED TRIP | PUT SPRING BACK ON HOOK | 830321 | FR | | | 2-TDP | PUMP | 304250400 | OIL SEAL LEAKING | REPLACED BEARING AND THREAD SLOES | 830429 | FR | | | 2-TDP | BEARING | 306200726 | REPLACE BEARING | REPLACED BEARING AND SHOES | 830927 | FR | | | 2-TDP | PUMP | 309271700 | HIGH BEARING VIBRATIONS | ADJUSTED LINKAGE | 831013 | FR | | | 1-TDP | PMP GOV | 312311328 | REPAIR GOVERNOR | INSTALLED NEW SEAT | 840111 | FR | | | 2-TDP | SWITCH | 402240947 | PUMP WILL NOT CUT OFF IN AUTO | CHECKED SWITCH | 840330 | FR | | B-58 | 1-TDP | PUMP | 14061 | MECHANICAL LINKAGE BROKEN | RENEWED THRUST BEARING LININGS REDUCED SPEED OF PUMP AT GOVERNOR FIXED SATISFACTORY REPAIRED AND TESTED GOVERNOR TRIP VALVE RENEWED THRUST BEARING RENEWED THRUST SHOE INSTALLED NEW SWITCH STRAIGHTENED LINKAGE RESET RPM TO 3880 CHANGED THRUSTED SHAFT COLLAR JOURNAL REINSTALLED SETSCREW ADJUSTED OVERSPEED TRIP ADJUSTED DAMPER PUT SPRING BACK ON HOOK REPLACED BEARING AND THREAD SLOES REPLACED BEARING AND SHOES ADJUSTED LINKAGE INSTALLED NEW SEAT CHECKED SWITCH REINSERTED ROD AND CLOSED SOCKET ENDS AROUND BALL TIP. | 850214 | FR | | 35 | 2-TDP | PUMP | 23379 | PUMP INOPERABLE, REPAIR P-REPAIR OIL LEAKS | REMOVED INBOARD AND OUTBOARD BEARING CAPS-
FOUND BOTH JOURNAL BEARINGS IN GOOD CONDITION-
OUTBOARD THRUST BEARING -THRUST SHOES- WIPED AND
ROLLED OVER WITH BABBITT. ALIGNMENT | 850819 | FR | | | 1-TDP | PUMP | 27017 | P-REPAIR OIL LEAKS | BAD BEARINGS/INSUFF. OIL FLOW
REPLACED BEARINGS, THRUST BEARINGS, AND REPACKED
PUMP. | 860509 | FR | | | 1-TDP | PUMP | 4170 | INVESTIGATE PUMP BEARING LEAK | BROKEN SLINGER/THRUSTING
REPLACED SLINGER, BEARINGS, WEAR RINGS, BALANCE | 860820 | FR | | | 1-TDP | PUMP | 40487 | SPRING REPLACEMENT | GOVERNOR VALVE NOT OPEN ALL THE WAY, SUSPECT BAD SPRING. REMOVED OLD SPRING AND REPLACED WITH NEW SPRING. OPS DID AN OPERABILITY TEST AND GOVERNOR VALVE IS STILL NOT OPENING. | 860907 | FR | ^{*} FR- POTENTIAL FAILURE TO RUN Table B.2.a. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSSIFICATION* | |----------|-----------|---------|---------------------------------|--|--------|------------------| | 1-TDP | PUMP | 41325 | OPEN, INSPECT, REPAIR GOV VALVE | VALVE GOV LEAK THRU/STEAM CUT SEATS
REMOVE LINKAGE AND VALVE FORM SYSTEM. FOUND BODY | 860927 | FR | | 1-TOP | PUMP | 40454 | ADJUST GOVERNOR VALVE LINKAGE | TO BE STEAM CUT ON SEATS. AS WE REMOVED BUSHING LINKAGE/IMPROPER SET DISCONNECTED LINKAGE L2 AND L1, REMOVED PIN FROM SHAFT L1. SET STEAM GOVERNOR VALVE, LOOSENED | 860930 | FR | | 1-TDP | PUMP | 40488 | REPAIR OVERSPEED TRIP | FISHER REGULATING SPRING AND SET AT 3/8. VALVE CHECKED FOR FREEDOM OF MOVEMENT, FOUND TO BE STICKING APPROXIMATELY 50% IN THE CLOSED POSITION. VALVE DISASSEMBLY REVEALED HEAVY WEAR AND SOME | 860930 | FR | | 1-TDP | PUMP | 40491 | VALVE LINKAGE ADJUSTMENT | STEAM CUTS TO GUIDE. WE FOUND THE LINKAGE OUT OF ADJUSTMENT AND GOVERNOR LEVER HAD EXCESS WEAR. WE REMOVED THE OLD LINKAGE AND GOVERNOR LEVERS, REPLACING SAME WITH NEW LEVERS. THE NEW LEVERS HAD | 860930 | FR | Table B.2.b. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM MOTOR DRIVEN FEED PUMPS | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|------------------|-----------
---|---|--------|-----------------| | | 551 511 5 | | · · · · · · · · · · · · · · · · · · · | TIME DELAY TESTED SATISFACTORY TIME DELAY TESTED SATISFACTORY REPAIRED COOLER INSTALLED NEW HEATERS - TESTED SAT INSTALLED NEW HEATERS - TESTED SAT COMPLETED REPAIRS TESTED SATISFACTORY FIXED SPLIT CASING REPLACED GASKET AT HEAD REMOVED HEAD, BRAZED TOGETHER REPAIRED LUBE OIL COOLER HEADER RESET AGASTATS RESET AGASTATS RESET AGASTATS PACKED STUDS CHECKED OIL PRESSURE REPLACED INBOARD BEARING PERFORMED PI CURVE BREAKER CLOSED SATISFACTORY REPAIRED LEAK ON 3/4 PIPE MOTOR BRIDGED + MEGGERED REPLACED RELAY COIL FAILED REMOVED BAD HEATER FROM MOTOR -NO STOCK ITEM- | | | | 2-MOP-B | PUMP | 902050137 | PUMP START NOT SATISFACTORY PUMP START NOT SATISFACTORY | TIME DELAY TESTED SATISFACTORY | 790207 | FS | | 2-MDP-A | PUMP | 902050130 | PUMP START NOT SATISFACTORY | TIME DELAY TESTED SATISFACTORY | 790209 | F\$ | | 2-MDP-A | PUMP | 902131327 | OIL COOLER END BELL CRACKED | REPAIRED COOLER | 790324 | FR | | 2-MDP-A | PMP MTR | 902111545 | PUMP START NOT SATISFACTORY OIL COOLER END BELL CRACKED MOTOR HEATER NOT WORKING REPAIR HEATERS TUBE LEAK PUMP WILL NOT AUTO START DAMAGE WAS CAUSED BY FREEZING REPAIR BROKEN LUBE OIL COOLER HEAD-ON COOLER BROKEN LUBE OIL COOLER BROKEN PUMP STARTED IN 62 PUMP STARTED IN 66 NO OIL PRESSURE BEARING VIBRATION PUMP MOTOR WAS SPRAYED WITH STEAM DETERMINE FAILURE OF PUMP | INSTALLED NEW HEATERS - TESTED SAT | 790910 | FS | | 2-MDP-B | HX | 901081400 | REPAIR HEATERS | INSTALLED NEW HEATERS - TESTED SAT | 790910 | FS | | 1-MDP-A | HX | 912211400 | TUBE LEAK | COMPLETED REPAIRS | 791223 | FR | | 2-MDP-B | PUMP | 7222155 | PUMP WILL NOT AUTO START | TESTED SATISFACTORY | 800725 | FS | | 1-MDP-A | PUMP | 12270930 | DAMAGE WAS CAUSED BY FREEZING | FIXED SPLIT CASING | 810101 | FR | | 1-MDP-A | НХ | 101130847 | REPAIR BROKEN LUBE OIL COOLER | REPLACED GASKET AT HEAD | 810114 | FR | | 1-MDP-B | HT EXCH | 101130846 | HEAD-ON COOLER BROKEN | REMOVED HEAD, BRAZED TOGETHER | 810114 | FR | | 1-MDP-A | PUMP | 101291401 | LUBE OIL COOLER BROKEN | REPAIRED LUBE OIL COOLER HEADER | 810201 | FR | | 1-MDP-A | INSTR | 105220735 | PUMP STARTED IN 62 | RESET AGASTATS | 810522 | FS | | 1-MDP-B | INSTR | 105220737 | PUMP STARTED IN 66 | RESET AGASTATS | 810522 | FS | | 2-MDP-B | PUMP | 4180731 | NO OIL PRESSURE | PACKED STUDS CHECKED OIL PRESSURE | 810616 | FR | | 1-MDP-B | PUMP | 111110340 | BEARING VIBRATION PUMP | REPLACED INBOARD BEARING | 820309 | FR | | 1-MDP-A | MOTOR | 203200519 | MOTOR WAS SPRAYED WITH STEAM | PERFORMED PI CURVE | 820320 | FS | | 1-MDP-A | PUMP | 203261300 | DETERMINE FAILURE OF PUMP | BREAKER CLOSED SATISFACTORY | 820330 | FS | | 1-MDP-A | PUMP | 210050528 | FW LEAK UPSTREAM OF LUBE OIL COOLER | REPAIRED LEAK ON 3/4 PIPE | 821014 | FR | | 1-MDP-A | BREAKER | 306072125 | RELAY DROP ON A PHSE INST | MOTOR BRIDGED + MEGGERED | 830611 | FS | | 2-MDP-A | MOTO | 309211500 | REPAIR OR REPLACE MOTOR HEATER | REPLACED HEATER | 831006 | | | 2-MDP-A | RELAY | 310060105 | REPLACE 2-MDP-A RELAY | REPLACED RELAY COIL FAILED | 831012 | | | 2-MDP-B | PUMP | 15531 | REPAIR OR REPLACE MOTOR HEATER REPLACE 2-MDP-A RELAY 2-MDP-B CHECK HEATERS | REMOVED BAD HEATER FROM MOTOR -NO STOCK ITEM- | 850712 | FS | | | | | | HEATER UNDERED 3/25/85. REPLACED DEFECTIVE | | | | | | | | HEATER, TEST SAT. | | | | 1-MDP-A | PUMP | 39854 | 1-FW-M-3A MOTOR WET | PERFORM PI CURVE ON MOTOR WINDINGS, TESTED | 860826 | FS | | | | | | SATISFACIURI. | | | | 1-MDP-B | PUMP | 39853 | 1-FW-M-3B MOTOR WET
REPLACE/REPAIR LUBE OIL COOLER | PERFORMED PI CURVE ON MOTOR WINDING.
LEAK/OIL IN WATER/WATER IN OIL. | 860826 | | | 2-MDP-A | PUMP | 51214 | REPLACE/REPAIR LUBE OIL COOLER | | 870331 | FR | | | | | | REMOVED LUBE OIL COOLER AND HYDRO WITH 100 PSI | | | | | | | | SERVICE AIR. NO LEAKAGE EVIDENT. | | | ^{*} FR- FAILURE TO RUN FS - IYNCIPIENT FAILURE TO START Table B.2.b. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|---------|-------------------------|---|--------|-----------------| | 1-MDP-B | PUMP | 49509 | P-REPLACE MOTOR HEATERS | HEATERS BAD/AGE, REPLACED HTRS MEGGERED 14 MEGOHMS AMPS .8 1.1 WORKED SAT. CHANGED OVERLOADS INSTALLED 1018L. | 870522 | FS | | 2-MDP-B | PUMP | 52414 | -P- REPLACE LO COOLER | LEAKING OIL/ INSTALL NEW COOLER. AS FOUND- COOLER LEAKING. WORK PERFORMED-INSTALLED NEW OIL COOLER. AS LEFT-TEST SAT. | 870807 | FR | Table B.2.c. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH MOTOR OPERATED VALVES | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY ADJUSTED SWITCH REPLACED TORQUE SWITCH REPAIRED - TESTED SATISFACTORY CHECKED OUT CONTROL CIRCUIT - OK REPLACED WITH LIMTORQUE FROM MOV 251 MOV REPLACED ON UNIT 1 COMPLETED UNSTUCK VALVE OPERATES AS DESIGNED ADJUSTED SWITCH REPAIRED BROKEN WIRE REPAIRED LEADS, TEST SWITCH SATISFACTORY NEEDED TO BE WIRED UP COMPLETED AS PER EMP-C-MOV-63 COMPLETED - VALVE DOES NOT WORK SAT RENEWED BEVEL GEAR INSTALLED NEW LIMITORQUE DISCONNECTED/RECONNECTED SATISFACTORY DISCONNECTED/RECONNECTED MOV, SAT REMACHINED SEAT RING REWIRED BREAKERS AS ADJUSTED HICROSWITCH ADJUSTED LIMITS DISCONNECTED AND VALVE CYCLED SAT REPLACED DESTROYED MOV WITH NEW MOV CYCLED VALVE CYCLED SAT AGASTAT STICKING REPLACED LIMIT SWITCH, GEAR WORN INSPECTED, FOUND LIMITORQUE SAT REPLACED LIMITS, DISCONNECTED BRIDGED AND MEGGERED SATISFACTORY, CYCLED SEVERAL DISASSEMBLE VALVE AND INSPECT PARTS | RTSVDT CLASSIFICATION* | |-----------|-----------|-----------|---------------------------------------|--|------------------------| | 2-MOV-D | MOV | 804061950 | WON'T STAY CLOSED | ADJUSTED SWITCH | 780407 PG | | 1-MOV-F | MOV | 806022200 | TORQUE SWITCH BAD | REPLACED TORQUE SWITCH | 780605 PG | | 1-MOV-B | MOV | 806302330 | BREAKER WILL NOT RESET AND VALVE | REPAIRED - TESTED SATISFACTORY | 780706 PG | | 2-MOV-A | MOV | 810110135 | DID NOT AUTO OPEN | CHECKED OUT CONTROL CIRCUIT - OK | 781015 PG | | 1-MOV-E | MOV | 1061910 | MOTOR HOUSING SHATTERED | REPLACED WITH LIMTORQUE FROM MOV 251 | 800107 PG | | 1-MOV-E | MOV | 1061825 | DISCONNECT AND RECONNECT POWER | MOV REPLACED ON UNIT 1 | 800219 PG | | 2-MOV-E | MOV | 1062046 | REMOVE MOV FOR USE ON UNIT 1 | COMPLETED | 800323 PG | | 2-MOV-F | VALVE | 4291230 | DISASSEMBLE LIMITORQUE FOR INSPECTION | UNSTUCK | 800509 PG | | 2-MOV-D | VALVE | 4211429 | VALVE OPEN WHEN SHOULD BE SHUT | VALVE OPERATES AS DESIGNED | 800513 PG | | 2-MOV-D | MOV | 5281601 | MOV IS SHUT BREAKER IS OPEN | ADJUSTED SWITCH | 800602 PG | | 2-MOV-B | MOV | 8230940 | TORQUE SWITCH PROBLEM | REPAIRED BROKEN WIRE | 800826 PG | | 2-MOV-B | MOV | 11011730 | MOV WILL NOT OPERATE | REPAIRED LEADS, TEST SWITCH SATISFACTORY | 801104 PG | | 1-MOV-F | MOV | 906180842 | LEAKS THRU | NEEDED TO BE WIRED UP | 810325 PG | | 1-MOV-E | MOV | 106100420 | CHECK CONTROL CIRCUIT FOR POSS GROUND | COMPLETED AS PER EMP-C-MOV-63 | 810611 PG | | 1-MOV-A | MOV | 103110840 | VALVE STIFF | COMPLETED | 810618 PG | | 1-MOV-F | MOV | 110011750 | MOV INDICATE CLOSED LOCALLY | COMPLETED - VALVE DOES NOT WORK SAT | 811001 PG | | 2-MOV-C | VALVE | 111121519 | REPAIR GEAR BOX | RENEWED BEVEL GEAR | 811207 PG | | 1-MOV-F | MOV | 208140700 | CHANGE LIMITORQUE | INSTALLED NEW LIMITORQUE | 820814 PG | | 1-MOV-F | VOM | 208120135 | VALVE WILL NOT OPERATE BREAKER THERM | DISCONNECTED/RECONNECTED SATISFACTORY | 820814 PG | | 1-MOV-F | MOV | 210130602 | VALVE WILL NOT FULLY CLOSE | DISCONNECTED/RECONNECTED MOV, SAT | 821014 PG | | 1-MOV-F | MOV | 210140101 | MOV WILL NOT CLOSE | REMACHINED SEAT RING | 821018 PG | | 2-MOV-BDF | CONTROL | 212172011 | WHEN LO-LO S/G LEVEL WAS RECEIVED | REWIRED BREAKERS AS | 821218 PG | | 1-MOV-E | MOV | 303100215 | AGASTAT CONTACT IS STICKING | ADJUSTED MICROSWITCH | 830313 PG | | 1-MOV-D | VALVE | 304072030 | VALVE OPENS BUT WILL NOT CLOSE | ADJUSTED LIMITS | 830411 PG | | 1-MOV-C | MOV | 304230521 | VALVE MOTOR IS LOOSE
 DISCONNECTED AND | 830423 PG | | 2-MOV-F | VALVE | 304240145 | VLV WHEN CLOSED CAME BACK OPEN | VALVE CYCLED SAT | 830424 PG | | 2-MOV-C | VALVE | 304230659 | DRÍVE MECHANISM BROKEN | REPLACED DESTROYED MOV WITH NEW MOV | 830426 PG | | 1-MOV-D | MOV | 305111830 | VALVE CLOSES | CYCLED VALVE | 830520 PG | | 2-MOV-F | MOV | 307050610 | MOV WONT STAY CLOSED | CYCLED SAT | 830819 PG | | 2-MOV-F | VALVE | 401131605 | VALVE OPENS | AGASTAT STICKING | 840412 PG | | 1-MOV-D | VALVE | 406140300 | LIMITS NOT WORKING | REPLACED LIMIT SWITCH, GEAR WORN | 840614 PG | | 1-MOV-D | VALVE | 406191135 | REPAIR/REPLACE GEAR ASSEMBLY | INSPECTED, FOUND LIMITORQUE SAT | 840620 PG | | 1-MOV-D | VALVE | 406190408 | VALVE WON'T CLOSE OR OPEN | REPLACED LIMITS, DISCONNECTED | 840620 PG | | 1-MOV-F | MOV | 13893 | 1-MOV-F BREAKER TRIPPED | BRIDGED AND MEGGERED SATISFACTORY, CYCLED SEVERAL | 850213 PG | | 2-MOV-B | MOV | 02140 | EXCESSIVE STROKE TIME | DISASSEMBLE VALVE AND INSPECT PARTS | 850620 PG | ^{*} PG - PLUGGING FAILURE Table B.2.c. (continued) | | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |---------|----------|-----------|---------|-------------------------------------|---|--------|-----------------| | | 2-MOV-D | MOV | 02382 | INVESTIGATE STROKE TIME | DISASSEMBLED VALVE CLEAN AND INSPECTED INTERNALS REASSEMBLED VALVE WITH NEW BONNET GASKET, STEM, PLUG AND ROTATE REPACKED VALVE | 850620 | PG | | | 2-MOV-F | VOM | 02333 | INVESTIGATE STROKE TIME | DISASSEMBLED VALVE REPLACED STEM, DISC TORQUE KEY,
GASKET DISC WASHER-100 PERCENT BLUE CHECK
REASSEMBLED VALVE | 850620 | PG | | | 1-MOV-D | MOV | 22962 | 1-MOV-D INVESTIGATE TRIP | WORKED WITH OPERATORS AND CYCLED VALVE;
SATISFACTORY, NO PROBLEMS FOUND (OPEN 2.5 AMPS,
CLOSED 2.5 AMPS). | 850814 | PG | | | 2-MOV-A | MOV | 20540 | 2-MOV-A WONT XFER CONTR | REPLACED COIL ON LATCHING RELAY OLD COIL BURNT UP | 851029 | PG | | | 1-MOV-D | MOV | 29885 | INVESTIGATE/REPAIR MOV | RESET THERMO OVERLOADS, TURNED BREAKER ON AND VALVE AUTOMATICALLY WENT OPEN DRAWING 2.7 AMPS. DREW 2.7 ALL THE WAY CLOSED, THEN DREW 11.3 AMPS. WE THINK THE TORQUE SWITCH IS BROKEN. | 860128 | • = | | | 1-MOV-D | MOV | 29920 | E-INVESTIGATE/REPAIR AS
REQUIRED | AS FOUND - DISASSEMBLED LIMITORQUE, FOUND NO INTERNAL DAMAGE OF COMPONENTS. GREASE WAS VERY HARD, CLEANED ALL PARTS AND HOUSING, CHANGED OUT GREASE WITH EP-O, AND REASSEMBLED. | 860131 | PG | | بر
1 | 2-MOV-D | MOV | 37688 | 2-MOV-D WILL NOT OPEN | FAILURE/VALVE WOULD NOT OPER. AUX. CONTACTS STUCK. CHECKED AND FOUND AUX. CONTACTS WERE STUCK OPERATED AND CHECKED SAT. | 860715 | PG | | | 1-MOV-D | MOV | 45967 | INVESTIGATE/REPAIR AS NEEDED | ASSISTED OPERATORS IN OPENING VALVE FULLY FROM MCC. VALVE WENT FULL OPEN, FULL CLOSE WITH PROPER INDICATION. WORK PERFORMED ON WO 047506. 1/8/87. | 861123 | PG | | | 1-MOV-E | MOV | 49801 | | VALVE WOULEN'T OPEN/AUXILIARY OPEN INTERLOCK STUCK ON OPENING CIRCUIT. REPLACED CONTACTOR 2/18/87, CHECKED SATISFACTORY. TIMES. FLA 2.4 ACTUAL, T1 2.4, T2 2.4, AND T3 2.4 OKAY. | 870219 | PG | | | 2-MOV-C | MOV | 46218 | REPAIR VALVE | | 870225 | PG | ^{*} PG - PLUGGING FAILURE Table B.2.d. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH MOTOR OPERATED VALVES | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|-----------|-------------------------------|--|--------|-----------------| | 2-MOV-J | VALVE | 810030726 | WILL NOT OPERATE | MEG BRIDGED AND TESTED SATISFACTORY | 781006 | FC | | 2-MOV-J | VOM | 812040631 | THERMALS OUT WON'T OPEN | CLEANED, CHECKED MOTOR - TEST SAT | 781204 | | | 2-MOV-I | MOV | 7231425 | VALVE IS BINDING UP | REPAIRED VALVE | 800801 | FC | | 2-MOV-I | VOM | 8050929 | REPLACE LIMITORQUE | REPAIRED LIMITORQUE OPERATOR | 800807 | FC | | 2-MOV-J | MOV | 8122234 | VALVE WILL NOT COME FULL OPEN | NO PROBLEMS FOUND | 800814 | FC | | 2-MOV-J | VALVE | 101131200 | VALVE BINDS UNABLE TO CLOSE | CLEANED STEM THREADS | 810120 | FC | | 1-MOV-G | MOV | 6120630 | VALVE WILL NOT OPEN | COMPLETE | 810423 | FC | | 1-MOV-G | VOM | 112120420 | VALVE WILL NOT CYCLE | ADJUSTED LIMITS ON MOV-FW-160A, SAT | 811212 | FC | | 2-MOV-I | VALVE | 304191635 | VLV CYCLES HI AMPS ON MTR | ADJUSTED PACKING | 830423 | FC | | 2-MOV-I | VALVE | 304231500 | MOV-I WILL NOT OPEN | CLEANED TORQUE SWITCH | 830423 | FC | | 2-MOV-J | VALVE | 304191637 | VLV CYCLES HI AMPS ON MTR | ADJUSTED PACKING | 830423 | FC | | 2-MOV-J | VALVE | 304231427 | MOV-J WILL NOT OPEN | ADJUSTED TORQUE SWITCH | 830423 | FC | | 1-MOV-G | MOV | 23350 | INVESTIGATE/REPAIR | REMOVED MOUNTING BOLTS FROM TORQUE SWITCH AND | 850823 | FC | | 1-MOV-H | MOV | 30387 | MOV-H WILL NOT STROKE | CYCLED VALVE SEVERAL TIMES, OPENED T1 2.4, T2 2.8, AND T3 2.9: | 860211 | FC | | | | | | CLOSED T1 2.8, T2 2.6, T3 2.6, FOUND NO PROBLEM AT | | | | | | | | THIS TIME. | | | | 1-MOV-H | MOV | 39300 | 1-MOV-H REPLACE BEARINGS | MOTOR HOIST/BEARINGS BAD | 860807 | FC | | | | | | DISCONNECTED MOTOR, REPLACED BEARINGS, RECONNECTED | ., | | | | | | | AND CYCLED SATISFACTORY. RECONNECTED MOTOR TEST, RA | M | | | | | | | SATISFACTORY. | | | ^{*} FC - CROSS-CONNECTING FAILURE **B**6 Table B.2.e MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH CHECK VALVES | | | | | MODE/MECHANISM(if applicable) | | |----------|-----------|-----------|---|--|------------------------| | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | HISTORY SUMMARY | RTSVDT CLASSIFICATION* | | 1-CV-J | VALVE | 4102000 | INSPECT VALVE INSPECT INTERNALS AND REPAIR | REPAIRED VALVE REPAIRED VALVE INSPECTED AND REPAIRED VALVE | 800415 LK | | 1-CV-H | VALVE | 4150916 | INSPECT INTERNALS AND REPAIR | REPAIRED VALVE | 800417 LK | | 1-CV-I | VALVE | 4150915 | INSPECT INTERNALS AND REPAIR | INSPECTED AND REPAIRED VALVE | 800424 LK | | 1-CV-I | VALVE | 109210813 | OVERHAUL VALVE | COMPLETED AS ABOVE | 810930 LK | | 1-CV-H | VALVE | 109210811 | OVERHAUL VALVE | COMPLETED AS ABOVE | 810930 LK | | 1-CV-J | VALVE | 109210815 | OVERHAUL VALVE OVERHAUL VALVE REPLACE VALVE REPLACE VALVE | COMPLETED AS ABOVE | 810930 LK | | 2-CV-H | VALVE | 110290942 | REPLACE VALVE | REPLACED FW CHECK VALVE 2-CV-H | 811205 LK | | 2-CV-I | VALVE | 110290938 | REPLACE VALVE | REPLACED CHECK VALVE | 811205 LK | | 2-CV-J | VALVE | 110290941 | REPLACE VALVE | REPLACED CHECK VALVE 2-CV-J | 811215 LK | | 2-CV-H | VALVE | 312071039 | CHECK VALVE LEAKS THROUGH | LAPPED VALVE DISH TO SEAT | 831214 LK | | 2-CV-I | VALVE | 312071040 | | | 831221 LK | | 2-CV-J | VALVE | 312071041 | CHECK VALVE LEAKS THROUGH | | 831221 LK | | 1-CV-H | VALVE | 312160902 | LEAKS THROUGH | CLEANED VALVE & LAP SET | 840107 LK | | 2-CV-J | VALVE | 403131437 | OPEN & INSPECT VALVE OPEN AND INSPECT VALVE | CUT OUT VALVE, SHIP TO CRANE FOR REPAIR | 840406 LK | | 2-CV-I | VALVE | 403131441 | OPEN AND INSPECT VALVE | CUT OUT VALVE, SHIP TO CRANE FOR REPAIR SHIPPED VALVE TO CRANE FOR REPAIRS | 840406 LK | | 2-CV-H | VALVE | 401031301 | REPAIR TO ORIGINAL FURMANITED | SHIPPED VALVE TO CRANE FOR REPAIRS | 840406 LK | | 1-CV-H | VALVE | 404080900 | CHECK VALVE LEAKS THROUGH | OVERHAULED CHECK VALVE | 840509 LK | | 1-CV-I | VALVE | | OVERHAUL VALVE | DISASSEMBLED VALVE AND INSPECTED INTERNALS. LAP | 841210 LK | | | | | | SEAT AND DISC GOT 100% BLUEING. REMOVED 2-PIN | | | | | | | RETAINIG PLUGS. INSTALLED PIN, RETAINING PLUGS | | AND WELDED. ^{*} LK - UNDETECTED LEAKAGE FAILURE Table B.2.f. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 4-INCH CHECK VALVES | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/MECHANISM(if applicable) HISTORY SUMMARY | RTSVDT | CLASSIFICATION* | |----------|-----------|-----------|----------------------|--|--------|-----------------| | 1-CV-C | VALVE | 304291402 | LEAKS BACK THROUGH | REPAIR VALVE | 830504 | LK/00 | | 1-CV-B | VALVE | 304291400 | LEAKS BACK THROUGH | REBUILT VALVE | 830525 | LK/00 | | 2-CV-C | VALVE | 305040509 | CHECK VALVE . | LAPPED SEAT REPLACED NUTS | 830926 | LK/00 | | 2-CV-C | VALVE | 311181137 | CHECK VALVE LEAKS BY | PERFORMED CLEANLINESS INSPECTION | 831119 | LK/00 | | 2-CV-C | VALVE | 311201310 | 2-CV-C IS LEAKING BY | INSPECTED VALVE INTERNALS | 831120 | LK/00 | | 2-CV-C | VALVE | 401270925 | RESEAT VALVE | LAPPED SEAT AND DISC | 840128 | LK/00 | | 2-CV-C | VALVE | 403070933 | LEAKS THROUGH RESEAT | VALVE CHECKED 2-CV-C | 840313 | LK/00 | | 2-CV-C | VALVE | 01799 | OVERHAUL VLV. | DISASSEMBLE VALVE LAPPED SEAT AND DISC, HAVE 100% BLUEING. | 841218 | LK/00 | ^{*} LK - UNDETECTED LEAKAGE FAILURE 00 - BACKFLOW FAILURE Table B.2.g. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH CHECK VALVES | , | MARK NO. | COMPONENT | M. R. # | PROBLEM DESC | MODE/NECHANISM(if applicable) HISTORY SUMMARY OVERHAULED VALVE LAPPED SEAT + DISK LAPPED DISK + SEAT REWORKED VALVE LAPPED SEATS GROUND SEAT AND DISCONNECTED DISASSEMBLED VALVE INSPECTED VALVE INTERNALS OPENED VALVE FOR INSPECTION, FOUND REWORKED VALVE HAD DISC MACHINED, LAPPED DISC INSPECTED VALVE AND LAPPED OVERHAULED INTERNALS RELAPPED & TESTED PRIOR TO ASSEMBLY OPENED AND INSPECTED VALVE MACHINED TEN FROM DISC 100% DISASSEMBLE VALVE AND INSPECT INTERNALS LAP SEAT | RTSVDT | CLASSIFICATION* | |---|----------|-----------|-----------
---|--|--------|-----------------| | 2 | Z-CV-A | VALVE | 301131150 | OVERHAUL LEAK THROUGH CHECK VALVE | OVERHAULED VALVE | 830117 | LK/00 | | 7 | 2-CV-F | VALVE | 304212311 | LEAKS THRU | LAPPED SEAT + DISK | 830426 | LK | | 7 | 2-CV-G | VALVE | 304212312 | LEAKS THRU
LEAKS THRU | LAPPED DISK + SEAT | 830426 | LK | | 1 | l-CV-A | VALVE | 304291401 | LEAKS BACK THROUGH | REWORKED VALVE | 830520 | LK/00 | | 2 | 2-CV-D | VALVE | 301131002 | OVERHAUL LEAKS THROUGH | LAPPED SEATS | 830815 | LK | | 2 | 2-CV-F | VALVE | 301131004 | OVERHAUL LEAKS THROUGH | GROUND SEAT AND DISCONNECTED | 830926 | LK | | | 2-CV-A | VALVE | 311201520 | CHECK VALVE LEAKING BACK THROUGH | DISASSEMBLED VALVE | 831129 | LK/00 | | 2 | 2-CV-F | VALVE | 312071055 | CHECK VALVE LEAKS THROUGH | INSPECTED VALVE INTERNALS | 831213 | LK | | 2 | 2-CV-D | VALVE | 403271000 | OPEN & INSPECT VALVE | OPENED VALVE FOR INSPECTION, FOUND | 840406 | LK | | | 2-CV-D | VALVE | 404031130 | LEAKS THROUGH | REWORKED VALVE | 840406 | LK | | 2 | 2-CV-E | VALVE | 403270840 | OPEN AND INSPECT VALVE | HAD DISC MACHINED, LAPPED DISC | 840406 | LK | | 2 | ?-CV-F | VALVE | 404072152 | VALVE LEAKS THROUGH | INSPECTED VALVE AND LAPPED | 840408 | LK | | | ?-CV-F | VALVE | 404031540 | LEAKS THROUGH | OVERHAULED INTERNALS | 840408 | LK | | | 2-CV-F | VALVE | 404070928 | VALVE LEAKS THROUGH | RELAPPED & TESTED PRIOR TO ASSEMBLY | 840408 | | | 2 | ?-CV-F | VALVE | 404081000 | REMOVE BONNET & INSPECT | OPENED AND INSPECTED VALVE | 840408 | LK | | | R-CV-F | VALVE | 404021320 | VALVE LEAKS BY | MACHINED TEN FROM DISC 100% | 840408 | LK | | 2 | R-CV-E | VALVE | 01222 | OVERHAUL VLV. | DISASSEMBLE VALVE AND INSPECT INTERNALS LAP SEAT AND DISC AS NECESSARY TO GET 100% BLUEING | 841114 | LK | | 2 | ?-CV-D | VALVE | 25924 | LEAKS THRU LEAKS BACK THROUGH OVERHAUL LEAKS THROUGH OVERHAUL LEAKS THROUGH CHECK VALVE LEAKING BACK THROUGH CHECK VALVE LEAKS THROUGH OPEN & INSPECT VALVE LEAKS THROUGH OPEN AND INSPECT VALVE VALVE LEAKS THROUGH LEAKS THROUGH VALVE LEAKS THROUGH REMOVE BONNET & INSPECT VALVE LEAKS BY OVERHAUL VLV. -P.S- OVERHAUL VALVE | DISSASEMBLED VALVE GROUND SEAT ON FLAPPER BLUED
SEATING SURFACES. REASSEMBLED VALVE TORQUED TO
368 FR LB. SEAL WELD PLUG INSIDE OF VALVE. | 861202 | LK | | 2 | e-cv-E | VALVE | | | TACK WELDS ON PIN PLUG TO BE GROUND OFF
THEN REWELDED AFTER VALVE WORK COMPLETE. OPEN | 870104 | LK | | 1 | -CV-A | VALVE | 49606 | REPAIR LEAK | VALVE AND INSPECTED INTERNALS. FOUND 1/16-
LEAKING THROUGH/NORMAL WEAR
AS FOUND - CHECK VALVE SUPPOSEDLY LEAKING BY. | 870214 | LK/00 | | 1 | -CV-A | VALVE | 49058 | REPAIR LEAK P-REPAIR CHECK VALVE | WATER RUNNING OUT OF DRAIN VALVE BETWEEN PUMP
AND CHECK VALVE. REMOVED CAP ON
LEAK BY SEAT/WORN DISC
DISASSEMBLED VALVE BLUED SEAT. SEAT LOOKED OK.
DISC WORN OUT AND PITTED. LAPPED DISC BLUED 100%. | 870214 | LK/00 | | 1 | -CV-A | VALVE | 53704 | P-INVESTIGATE, REPAIR CHECK
VALVE | REASSEMBLED VALVE. LEAK/WEAR AS FOUND - VALVE SEAT CORRODED AND SLIGHTLY PITTED, WORK PERFORMED. REMOVED BONNET PIN AND DISK, CLEANED VALVE PIN AND BONNET. | 870528 | LK/00 | ^{*} LK - UNDETECTED LEAKAGE FAILURE 00 - BACKFLOW FAILURE ## Table B.3 Maintenance Records Broadly Classified as Failures for the Auxiliary Feedwater System, Rewritten Format Table B.3.a. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM TURBINE DRIVEN FEED PUMPS, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|---|--------|--------| | 1-TOP | PUMP | 801010430 | THE LUBRICATING OIL PRESSURE FAILED LOW RESULTING IN BEARING DAMAGE, REPLACED THRUST BEARING LINING. | 780111 | FR | | 1-TDP | PUMP | 803030420 | THE PUMP DISCHARGE PRESSURE WAS HIGH, ADJUSTED THE GOVERNOR TO REDUCE THE PUMP SPEED AND THUS DISCHARGE PRESSURE. | 780303 | FR | | 1-TDP | PUMP | 901030450 | THE GOVERNOR VALVE WAS NOT CONTROLLING PUMP SPEED, GOVERNOR WAS REPAIRED IN SOME MANNER. | 790204 | FR | | 1-TOP | TURB | 810040500 | VARIOUS NON-SPECIFIED REPAIRS WERE MADE TO THE PUMP, THE PUMP WAS RETURNED TO SERVICE. | 790420 | FR | | 1-TDP | PUMP | 912172125 | THE OUTBOARD PUMP BEARING WAS THROWING ENOUGH OIL THAT IT WAS NECESSARY TO RENEW THE THRUST BEARING. | 791223 | FR | | 1-TDP | PUMP | 1240708 | AN OIL SEAL PACKING LEAK WAS LARGE ENOUGH THAT IT WAS NECESSARY TO RENEW THE THRUST BEARING SHOE. | 800210 | FR | | 1-TDP | INSTR | 4131129 | A BROKEN CASE SWITCH ASSOCIATED WITH THE DISCHARGE PRESSURE TRIP WAS FOUND AND REPLACED. | 800429 | FR | | 2-TOP | PUMP | 11170730 | DEFICIENCIES IN THE OVERSPEED TRIP VALVE CAUSED A PUMP TRIP, THE LINKAGE WAS STRAIGHTENED. | 801118 | FR | | 2-TDP | PUMP | 205081945 | THE GOVERNOR WAS CONTROLLING PUMP SPEED HIGH AT 4060 RPM. IT WAS RESET TO CONTROL AT AN RPM OF 3880. | 820513 | FR | | 1-TDP | PUMP | 208132145 | AN OIL LEAK WAS LARGE ENOUGH THAT IT WAS NECESSARY TO REPLACE SOME BEARINGS. | 820824 | FR | | 2-TDP | GOVERNOR | 212061305 | THE FEEDBACK ARM OF THE GOVERNOR WAS NOT WORKING CORRECTLY, A SETSCREW WAS INSTALLED. | 821207 | FR | | 2-TDP | PUMP | 302111050 | THE OVERSPEED TRIP CAUSED CAUSED INAPPROPRIATE PUMP TRIPS, THE OVERSPEED TRIP WAS CORRECTLY ADJUSTED. | 830216 | FR | | 2-TDP | PUMP | 303101430 | THE SET SCREW WAS FOUND MISSING FROM THE FEEDBACK ARM, IT WAS REPLACED AND THE ARM ADJUSTED CORRECTLY. | 830314 | FR | | 2-TOP | PUMP | 303181232 | FAILURE OF THE OVERSPEED TRIP SPRING TO STAY ENGAGED LED TO A PUMP TRIP, THE SPRING WAS REINSTALLED. | 830321 | FR | | 2-TDP | PUMP | 304250400 | AN OIL SEAL LEAK WAS LARGE ENOUGH THAT IT WAS NECESSARY TO REPLACE SOME BEARINGS AND THRUST SHOES. | 830429 | FR | | 2-TDP | BEARING | 306200726 | IT WAS NECESSARY, FOR SOME UNSPECIFIED REASON, TO REPLACE THE BEARINGS AND SHOES. | 830927 | FR | ^{*} FR - FAILURE TO RUN Table B.3.a. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | | | | | | | | 2-TDP | PUMP | 309271700 | HIGH BEARING VIBRATIONS REQUIRED THE ADJUSTMENT OF THE PUMP TO MOTOR COUPLING. | 831013 | FR | | 1-TDP | PMP GOV | 312311328 | THE GOVERNOR WAS FOUND TO BE DAMAGED AND THE SEAT WAS REPLACED. | 840111 | FR | | 2-TDP | SWITCH | 402240947 | THE DISCHARGE PRESSURE SWITCH WAS NOT AUTOMATICALLY TRIPPING THE PUMP, THE SWITCH WAS REPAIRED. | 840330 | FR | | 1-TDP | PUMP | 14061 | THE MECHANICAL LINKAGE WAS FOUND TO BE BROKEN AND WAS REPAIRED. | 850214 | FR | | 2-TDP | PUMP | 23379 | PUMP WAS SAID TO BE INOPERABLE, OUTBOARD THRUST SHOE WAS FOUND WIPED. IT WAS REPLACED. | 850819 | FR | | 1-TDP | PUMP | 27017 | INSUFFICIENT OIL FLOW RESULTED IN BEARING DAMAGE. THE BEARINGS WERE REPLACED. | 860509 | FR | | 1-TDP | PUMP | 4170 | THE BEARINGS WERE DAMAGED AS A RESULT OF A BAD SLINGER. THE SLINGER AND BEARINGS WERE REPLACED. | 860820 | FR | | 1-TDP | PUMP | 40487 | THE GOVERNOR VALVE WOULD NOT OPEN, SPRING WAS REPLACED BUT THIS DID NOT HELP. | 860907 | FR · | | 1-TOP | PUMP | 41325 | GOVERNOR WAS REMOVED AND OVERHAULED BECAUSE POOR OPERATION. (THIS EVENT SHOULD WAS COMBINED WITH RECORD 40487) | 860927 | FR. | | 1-TOP | PUMP | 40450 | ADDITIONAL GOVERNOR WORK COMBINED WITH RECORD 40487. | 860930 | FR | | 1-TDP | PUMP | 40488 | ADDITIONAL GOVERNOR WORK COMBINED WITH RECORD 40487. | 860930 | FR | | 1-TDP | PUMP | 40491 | ADDITIONAL GOVERNOR WORK COMBINED WITH RECORD 40487. | 860930 | FR | ^{*} FR - FAILURE TO RUN FS - FAILURE TO START | Table B.3.b. | MAINTENANCE | RECORDS BR | OADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM MOTOR DRIVEN FEED PUMPS, REWRITTEN FORMAT | | | |--------------|-------------|------------|--|--------|--------| | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | | 2-MOP-B | PUMP | 902050137 | THE PUMP DID NOT START QUICKLY ENOUGH, THE TIME DELAY CIRCUIT WAS ADJUSTED. | 790207 | F\$ | | 2-MDP-A | PUMP | 902050130 | THE PUMP DID NOT START QUICKLY ENOUGH, THE TIME DELAY CIRCUIT WAS ADJUSTED. | 790209 | FS | | 2-MDP-A | PUMP | 902131327 | THE OIL COOLER END BELL WAS FOUND TO BE CRACKED, IT WAS REPAIRED OR REPLACED. | 790324 | FR | | 2-MDP-A | PUMP MTR | 902111545 | THE MOTOR HEATER DID NOT WORK, A NEW HEATER WAS INSTALLED. | 790910 | FS | | 2-MDP-B | нх | 901081400 | THE MOTOR HEATER DID NOT WORK, A NEW HEATER WAS INSTALLED. | 790910 | FS | | 1-MDP-A | нх | 912211400 | TUBE LEAKS WERE FOUND IN THE HEAT EXCHANGER, THE LEAKING TUBES WERE PLUGGED OR REPLACED. | 791223 | FR | | 2-MDP-B | PUMP | 7222155 | THE PUMP WOULD NOT START AUTOMATICALLY, IT WAS SOMEHOW REPAIRED. | 800725 | FS | | 1-MDP-A | PUMP | 12270930 | THE PUMP CASING WAS SPLIT BY FREEZING, THE CASING WAS REPAIRED. | 810101 | FR | | 1-MDP-A | НХ | 101130847 | THE LUBE OIL COOLER WAS FOUND TO BE LEAKING, THE HEAD GASKET WAS
REPLACED. | 810114 | FR | | 1-MDP-B | НХ | 101130846 | THE HEAD ON THE LUBE OIL COOLER WAS FOUND TO BE BROKEN, THE HEAD WAS REPAIRED BY BRAZING. | 810114 | FR | | 1-MDP-A | PUMP | 101291401 | THE LUBE OIL COOLER WAS FOUND TO BE BROKEN, THE COOLER WAS REPAIRED. | 810201 | FR | | 1-MDP-A | INSTR | 105220735 | THE PUMP STARTED TOO SLOWLY, THE AGASTATS WERE ADJUSTED. | 810522 | FS | | 1-MDP-B | INSTR | 105220737 | THE PUMP STARTED TOO SLOWLY, THE AGASTATS WERE ADJUSTED. | 810522 | FS | | 2-MDP-B | PUMP | 4180731 | SOME PART OF THE PUMP WAS FOUND TO HAVE NO LUBE OIL PRESSURE, THE "STUDS" WERE "PACKED" TO REPAIR THE PUMP, BEARINGS DAMAGE OR REPLACEMENT IS NOT MENTIONED. | 810616 | FR | | 1-MDP-B | PUMP | 111110340 | BEARING VIBRATION ON THE PUMP WAS EXCESSIVE, THE INBOARD BEARING WAS REPLACED. | 820309 | FR | | 1-MDP-A | MOTOR | 203200519 | THE MOTOR WAS SPRAYED WITH STEAM, PI CURVE DATA WAS COLLECTED AND APPARENTLY WAS SATISFACTORY. | 820320 | FS | | | | | | | | ^{*} FR - FAILURE TO RUN FS - FAILURE TO START B-7 Table B.3.b. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | 1-MDP-A | PUMP | 203261300 | THE PUMP FAILED BECAUSE THE BREAKER TRIPPED OPEN, BREAKER SHUT SATISFACTORILY AFTER REPAIR. IT WAS ASSUMED THAT THE BREAKER TRIPPED ON PUMP START. | 820330 | FS . | | 1-MDP-A | PUMP | 210050528 | A FEED WATER LEAK WAS FOUND UPSTREAM OF LUBE OIL COOLER, THE LEAKING 3/4" PIPE WAS REPAIRED. | 821014 | FR | | 1-MDP-A | BREAKER | 306072125 | A PHASE A RELAY DROPPED OUT, IT IS ASSUMED THAT THE PUMP TRIPPED SINCE A MEGGER WAS REQUIRED DURING REPAIR. | 830611 | FS | | 2-MDP-A | MOTOR | 309211500 | THE MOTOR HEATERS REQUIRED REPLACEMENT, THEY WERE REPLACED. | 831006 | FS | | 2-MDP-A | RELAY | 310060105 | A RELAY COIL FAILED IN THE START OR POWER CIRCUIT AND IT IS ASSUMED THAT THE PUMP FAILED TO START, THE RELAY WAS REPLACED. | 831012 | FS | | 2-MDP-B | PUMP | 15531 | THE MOTOR HEATER WAS BAD, IT WAS REPLACED. | 850712 | FS | | 1-MDP-A | PUMP | 39854 | THE MOTOR GOT WET, IT WAS DIRED AND CHECKED. | 860826 | FS | | 1-MDP-B | PUMP | 39853 | THE MOTOR GOT WET, IT WAS DIRED AND CHECKED. | 860826 | FS | | 2-MDP-A | PUMP | 51214 | LUBE OIL COOLER HAD A WATER TO OIL LEAK, IT WAS CHECKED OUT. | 870331 | FR | | 1-MDP-B | PUMP | 49509 | THE MOTOR HEATER WAS BAD, IT WAS REPLACED. | 870522 | FS | | 2-MDP-B | PUMP | 52414 | LUBE OIL COOLER WAS LEAKING, IT WAS REPLACED. | 870807 | FR | ^{*} FR - FAILURE TO RUN FS - FAILURE TO START Table B.3.c. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH MOTOR OPERATED VALVES, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | 2-M0V-D | MOV | 804061950 | THE VALVE WOULD NOT STAY CLOSED, A SWITCH WAS ADJUSTED. | 780407 | PG | | 1-M0V-F | MOV | 806022200 | THE TORQUE SWITCH WAS FOUND TO BE BAD, IT WAS REPLACED. | 780605 | PG | | 1-MOV-B | MOV | 806302330 | THE SUPPLY BREAKER TRIPPED OPEN AND COULD NOT BE RESET, THE BREAKER WAS REPAIRED. | 780706 | PG | | 2-M0V-A | MOV | 810110135 | THE VALVE DID NOT OPEN AUTOMATICALLY, THE CONTROL CIRCUIT WAS REPAIRED. | 781015 | PG | | 1-MOV-E | MOV | 1061910 | THE MOTOR HOUSING FOR THE VALVE SHATTERED AND HAD TO BE REPLACED, IT WAS REPLACED WITH 251E MOTOR. | 800107 | PG | | 1-MOV-E | MOV | 1061825 | POWER WAS DISCONNECTED AND RECONNECTED TO FACILITATE MOTOR REPLACEMENT. COMBINE WITH 1061910. | 800219 | PG | | 2-M0V-E | MOV | 1062046 | THE MOTOR (AND MAYBE THE VALVE?) WAS REMOVED FOR USE ON UNIT 1. COMBINE WITH 1061910. | 800323 | PG | | 2-MOV-F | VALVE | 4291230 | THE MOTOR WAS DISASSEMBLED FOR INSPECTION AND FOUND TO BE STUCK, IT WAS REPAIRED. | 800509 | PG | | 2-M0V-D | VALVE | 4211429 | THE VALVE CONTROL CIRCUIT DID NOT OPERATE CORRECTLY AS THE VALVE WAS OPEN WHEN IT SHOULD HAVE BEEN SHUT, THE CONTROL CIRCUIT WAS REPAIRED. | 800513 | PG | | 2-MOV-D | MOV | 5281601 | THE SUPPLY BREAKER TRIPPED OPEN APPARENTLY ON OVERLOAD, A (TORQUE?) SWITCH WAS ADJUSTED TO FIX THE MOV. | 800602 | PG | | 2-MOV-B | MOV | 8230940 | A BROKEN WIRE WAS FOUND IN THE TORQUE SWITCH CIRCUIT. THE WIRE WAS REPAIRED. | 800826 | PG | | 2-MOV-B | MOV | 11011730 | THE MOV WOULD NOT OPERATE AND BAD LEADS WERE FOUND, THE LEADS WERE REPAIRED. | 801104 | PG | | 1-M0V-F | MOV | 906180842 | THE VALVE WAS LEAKING THROUGH DUE TO IMPROPER WIRING, THE CIRCUIT WAS REWIRED. | 810325 | PG | | 1-MOV-E | MOV | 106100420 | THE CONTROL CIRCUIT WAS CHECKED FOR A SUSPECTED GROUND. THE RESULTS ARE NOT INCLUDED IN THE SUMMARY. | 810611 | PG | | 1-M0V-A | MOV | 103110840 | THE VALVE WAS FOUND TO BE STIFF IN ITS OPERATION, IT WAS REPAIRED SOMEHOW. | 810618 | PG | | 1-M0V-F | MOV | 110011750 | THE MOV INDICATED CLOSED LOCALLY, THE VALVE WAS FOUND NOT TO OPERATE SATISFACTORILY. | 811001 | PG | | 2-M0V-C | VALVE | 111121519 | THE BEVEL GEAR IN THE OPERATOR WAS WORN AND HAD TO BE REPLACED. | 811207 | PG | ^{*} PG - PLUGGING FAILURE Table B.3.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |-----------|-----------|-----------|---|--------|--------| | 1-MOV-F | MOV | 208140700 | THE OPERATOR WAS REPLACED. | 820814 | PG | | 1-MOV-F | MOV | 208120135 | THE VALVE WOULD NOT OPERATE AND CAUSED THE BREAKER TO TRIP ON THERMAL OVERLOAD. COMBINE WITH RECORD 208140700. | 820814 | PG | | 1-MOV-F | MOV | 210130602 | THE VALVE WOULD NOT FULLY CLOSE. COMBINE WITH RECORD 210140101. | 821014 | PG | | 1-MOV-F | MOV | 210140101 | THE VALVE WOULD NOT CLOSE, THE SEAT RING WAS MACHINED TO ALLOW CLOSURE. | 821018 | PG | | 2-MOV-BDF | CONTROL | 212172011 | ALL THREE VALVES OPERATED INCORRECTLY UPON RECEIVING A LO-LO S/G LEVEL SINGLE, THE SUPPLY BREAKERS WERE REWIRED TO REPAIR THE VALVES. | 821218 | PG | | 1-MOV-E | MOV | 303100215 | THE AGASTAT CONTACT WAS STICKING, IT WAS ADJUSTED. | 830313 | PG | | 1-MOV-D | VALVE | 304072030 | VALVE OPENED BUT WOULD NOT CLOSE INDICATING A CONTROL CIRCUIT PROBLEM, THE LIMITS WERE ADJUSTED. | 830411 | PG | | 1-MOV-C | MOV | 304230521 | THE VALVE MOTOR WAS FOUND TO BE LOOSE, IT WAS REPAIRED. | 830423 | PG | | 2-MOV-F | VALVE | 304240145 | THE VALVE CAME BACK OPENED WHEN IT WAS CLOSED INDICATING A CONTROL CIRCUIT PROBLEM, IT IS NOT APPARENT HOW THE VALVE WAS REPAIRED OR EVEN IF IT WAS REPAIRED. | 830424 | PG | | 2-M0V-C | VALVE | 304230659 | THE DRIVE MECHANISM WAS FOUND TO BE BROKEN, THE OPERATOR WAS REPLACED. | 830426 | PG | | 1-MOV-D | MOV | 305111830 | THE VALVE CLOSED APPARENTLY WHEN IT SHOULD NOT HAVE. IT IS NOT APPARENT FROM THE SUMMARY HOW THE VALVE WAS REPAIRED. | 830520 | PG | | 2-M0V-F | MOV | 307050610 | THE VALVE WOULD NOT STAY CLOSED INDICATING A CONTROL CIRCUIT PROBLEM, IT IS NOT APPARENT FROM THE SUMMARY HOW THE VALVE WAS REPAIRED. | 830819 | PG | ^{*} PG - PLUGGING FAILURE Table B.3.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|---|--------|--------| | 2-M0V-F | VALVE | 401131605 | THE VALVE OPENED WHEN IT SHOULD NOT HAVE INDICATING A CONTROL CIRCUIT PROBLEM, THE AGASTAT WAS FOUND TO BE STICKING AND WAS REPAIRED. | 840412 | PG | | 1-MOV-D | VALVE | 406140300 | LIMIT SWITCH GEAR WAS WORN AND WAS REPLACED, COMBINED WITH RECORD 406190408. | 840614 | PG | | 1-M0V-D | VALVE | 406191135 | THE GEAR ASSEMBLY WAS REPLACED, COMBINED WITH RECORDS 406190408. | 840620 | PG | | 1-MOV-D | VALVE | 406190408 | THE VALVE WOULD NOT CLOSE OR OPEN, THE LIMITS WERE REPLACED. | 840620 | PG | | 1-MOV-F | MOV | 13893 | THE SUPPLY BREAKER TRIPPED, IT WAS CHECKED. | 850213 | PG | | 2-MOV-B | MOV | 02140 | THE VALVE WAS REPAIRED DUE TO EXCESSIVE STROKE TIME. | 850620 | PG | | 2-M0V-D | MOV | 02382 | THE VALVE WAS REPAIRED DUE TO EXCESSIVE STROKE TIME. | 850620 | PG | | 2-M0V-F | MOV | 02333 | THE VALVE WAS REPAIRED DUE TO EXCESSIVE STROKE TIME. | 850620 | PG | | 1-MOV-D | MOV | 22962 | THE SUPPLY BREAKER TRIPPED, IT WAS CHECKED. | 850814 | PG | | 2-MOV-A | HOV | 20540 | COIL IN LATCHING RELAY FAILED, IT WAS REPLACED. | 851029 | PG | | 1-MOV-D | MOV | 29885 | BREAKER TRIPPED ON THEMAL OVERLOAD, OVERLOADS RESET, NO FURTHER FAILURES. | 860128 | PG | | 1-M0V-D | MOV | 29920 | VALVE MALFUNCTION, RECORD UNCLEAR. | 860131 | PG | | 2-M0V-D | MOV | 37688 | VALVE DID NOT OPERATE BECAUSE AUXILIARY CONTACTS WERE STUCK, CONTACTS REPAIRED. | 860715 | PG | | 1-MOV-D | MOV | 45967 | VALVE MALFUNCTION, RECORD UNCLEAR. | 861123 | PG | | 1-MOV-E | MOV | 29920 | VALVE DID NOT OPEN DUE TO A STUCK INTERLOCK IN OPENING CIRCUIT. CONTACTOR REPLACED. | 870219 | PG | | 1-M0V-C | MOV | 46218 | SPRING PACK HAD TO BE REPAIRED, APPARENTLY THE VALVE WOULD NOT WORK. | 870225 | PG | ^{*} PG - PLUGGING FAILURE Table B.3.d. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH MOTOR OPERATED VALVES, REWRITTEN FORMAT | MARK | NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |------|-----|-----------|-----------|--|--------|--------| | 2-M0 | V-J | VALVE | 810030726 | THE VALVE WOULD NOT OPERATE, UNSPECIFIED REPAIRS WERE MADE AND THE VALVE WAS TESTED. | 781006 | FC | | 2-M0 | v-J | MOV | 812040631 | THE SUPPLY BREAKER TRIPPED ON THERMAL OVERLOAD, THE VALVE WAS CLEANED AND THEN TESTED. |
781204 | FC | | 2-M0 | I-V | MOV | 7231425 | THE VALVE WAS BINDING UP, UNSPECIFIED REPAIRS WERE MADE. COMBINE WITH 8050929. | 800801 | FC | | 2-M0 | V-I | MOV | 8050929 | THE LIMITORQUE OPERATOR WAS REPLACED OR REPAIRED. | 800807 | FC | | 2-M0 | V-J | MOV | 8122234 | THE VALVE WOULD NOT COME FULLY OPEN, IT WAS CHECKED AND NO PROBLEMS WERE FOUND. | 800814 | FC | | 2-M0 | V-J | VALVE | 101131200 | THE VALVE WAS BINDING AND WOULD NOT CLOSE, THE STEM THREADS WERE CLEANED. | 810120 | FC | | 1-MO | V-G | MOV | 6120630 | THE VALVE WOULD NOT OPEN, UNSPECIFIED REPAIRS WERE MADE. | 810423 | FC | | 1-MO | V-G | MOV | 112120420 | THE VALVE WOULD NOT CYCLE, THE LIMITS WERE ADJUSTED. | 811212 | FC | | 2-M0 | V-I | VALVE | 304191635 | THE MOTOR WAS DRAWING HIGH CURRENT DURING VALVE CYCLING, THE PACKING WAS ADJUSTED. | 830423 | FC | | 2-M0 | V-I | VALVE | 304231500 | THE VALVE WOULD NOT OPEN, THE TORQUE SWITCH WAS CLEANED. COMBINE WITH 3014191635. | 830423 | FC | | 2-M0 | V-J | VALVE | 304191637 | THE MOTOR WAS DRAWING HIGH CURRENT DURING VALVE CYCLING, THE PACKING WAS ADJUSTED. | 830423 | FC | | 2-MO | V-J | VALVE | 304231427 | THE VALVE WOULD NOT OPEN, THE TORQUE SWITCH WAS ADJUSTED. COMBINE WITH 3014191637. | 830423 | FC | | 1-MO | V-G | MOV | 23350 | REPIARED THE TORQUE SWITCH. | 850823 | FC | | 1-MO | V-H | MOV | 30387 | VALVE WOULD NOT STROKE, IT WAS CHECKED. | 860211 | FC | | 1-M0 | V-H | MOV | 39300 | IT WAS NECESSARY TO REPLACE THE VALVE BEARINGS. | 860807 | FC | ^{*} FC - CROSS-CONNECTING FAILURE Table B.3.e. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH CHECK VALVES, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | 1-CV-J | VALVE | 4102000 | THE WAS INSPECTED AND UNSPECIFIED REPAIRS WERE PERFORMED. | 800415 | LK | | 1-CV-H | VALVE | 4150916 | THE WAS INSPECTED AND UNSPECIFIED REPAIRS WERE PERFORMED. | 800417 | LK | | 1-CV-I | VALVE | 4150915 | THE WAS INSPECTED AND UNSPECIFIED REPAIRS WERE PERFORMED. | 800424 | LK | | 1-CV-I | VALVE | 109210813 | THE VALVE WAS OVERHAULED FOR SOME UNSPECIFIED REASON. | 810930 | LK | | 1-CV-H | VALVE | 109210811 | THE VALVE WAS OVERHAULED FOR SOME UNSPECIFIED REASON. | 810930 | LK | | 1-CV-J | VALVE | 109210815 | THE VALVE WAS OVERHAULED FOR SOME UNSPECIFIED REASON. | 810930 | LK | | 2-CV-H | VALVE | 110290942 | THE VALVE WAS REPLACED FOR SOME UNSPECIFIED REASON. | 811205 | LK | | 2-CV-I | VALVE | 110290938 | THE VALVE WAS REPLACED FOR SOME UNSPECIFIED REASON. IT HAD BEEN FURMANITED PREVIOUSLY. | 811205 | LK | | 2-CV-J | VALVE | 110290941 | THE VALVE WAS REPLACED FOR SOME UNSPECIFIED REASON. | 811215 | LK | | 2-CV-H | VALVE | 312071039 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 831214 | LK | | 2-CV-I | VALVE | 312071040 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 831221 | LK | | 2-CV-J | VALVE | 312071041 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 831221 | LK | | 1-CV-H | VALVE | 312160902 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840107 | LK | | 2-CV-J | VALVE | 403131437 | THE VALVE WAS INSPECTED FOR SOME REASON, IT WAS CUT OUT AND SENT TO CRANE FOR REPAIR. IT HAD BEEN FURMANITED SINCE IT WAS LAST REPLACED. | 840406 | LK | | 2-CV-I | VALVE | 403131441 | THE VALVE WAS INSPECTED FOR SOME REASON, IT WAS CUT OUT AND SENT TO CRANE FOR REPAIR. | 840406 | LK | ^{*} LK - UNDETECTED LEAKAGE FAILURE ## Table B.3.e. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT (| CLASS* | |----------|-----------|-----------|--|----------|--------| | 2-CV-H | VALVE | 401031301 | THE CHECK VALVE WAS SENT TO CRAME TO REPAIR IT TO ORIGINAL CONDITION FOLLOWING USE OF FURMANITE. | 840406 | LK | | 1-CV-H | VALVE | 404080900 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840509 | LK | | 1-CV-I | VALVE | 2385 | THE CHECK VALVE WAS OVERHAULED, IT WAS ASSUMED TO BE BECAUSE OF A LEAK. | 841210 | LK | ^{*} LK - UNDETECTED LEAKAGE FAILURE Table B.3.f. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 4-INCH CHECK VALVES, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|---|--------|--------| | 1-CV-C | VALVE | 304291402 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830504 | LK/00 | | 1-CV-B | VALVE | 304291400 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830525 | LK/00 | | 2-CV-C | VALVE | 305040509 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830926 | LK/00 | | 2-CV-C | VALVE | 311181137 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS INSPECTED. | 831119 | LK/00 | | 2-CV-C | VALVE | 311201310 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS INSPECTED. COMBINE WITH 311181137. | 831120 | LK/00 | | 2-CV-C | VALVE | 401270925 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840128 | LK/00 | | 2-CV-C | VALVE | 403070933 | THE CHECK VALVE SEAT WAS LEAKING, THE VALVE WAS CHECKED. | 840313 | LK/00 | | 2-CV-C | VALVE | 1799 | THE CHECK VALVE SEAT WAS LAPPED, IT WAS ASSUMED TO HAVE BEEN LEAKING. | 841218 | LK/00 | ^{*} LK - INCIPIENT UNDETECTED LEAKAGE FAILURE 00 - BACKFLOW FAILURE Table B.3.g. MAINTENANCE RECORDS BROADLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH CHECK VALVES, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |-----------------|-----------|-----------|--|--------|--------| | 2-CV-A | VALVE | 301131150 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830117 | LK/00 | | 2-CV-F | VALVE | 304212311 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830426 | LK | | 2-CV-G | VALVE | 304212312 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830426 | LK | | 1-CV-A | VALVE | 304291401 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830520 | LK/00 | | 2-CV-D | VALVE | 301131002 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830815 | LK | | F-CV-F | VALVE | 301131004 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830926 | LK | | 2-CV-A | VALVE | 311201520 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS DISASSEMBLED, REPAIR WAS NOT SPECIFIED. | 831129 | LK/00 | | 2 - CV-F | VALVE | 312071055 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS INSPECTED, REPAIR WAS NOT SPECIFIED. | 831213 | LK | | 2-CV-D | VALVE | 403271000 | THE VALVE WAS INSPECTED, THE RESULTS WERE NOT SPECIFIED. | 840406 | LK | | 2-CV-D | VALVE | 404031130 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 403271000. | 840406 | LK | | 2-CV-E | VALVE | 403270840 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840406 | LK | | 2-CV-F | VALVE | 404072152 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840408 | LK | | 2-CV-F | VALVE | 404031540 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 404072152. | 840408 | ĻK | | 2-CV-F | VALVE | 404070928 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 404072152. | 840408 | LK | | 2-CV-F | VALVE | 404081000 | THE VALVE WAS INSPECTED. THE RESULTS WERE NOT SPECIFIED. COMBINE WITH 404072152. | 840408 | | | 2-CV-F | VALVE | 404021320 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 404072152. | 840408 | LK | ^{*} LK - UNDETECTED LEAKAGE FAILURE 00 - BACKFLOW FAILURE Table B.3.g. (continued) | MARK NO. | COMPONENT M. | R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|--------------|-------|--|--------|--------| | 2-CV-E | VALVE | 1222 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 841114 | LK | | 2-CV-D | VALVE | 25924 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 861202 | LK | | 2-CV-E | VALVE | 30558 | IT WAS NECESSARY TO INSPECT AND REPAIR THE VALVE, IT IS ASSUMED THAT IT WAS LEAKING. | 870104 | LK | | 1-CV-A | VALVE | 49606 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 870214 | LK/00 | | 1-CV-A | VALVE | 49048 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. COMBINED WITH RECORD 49606. | 870214 | LK/00 | | 1-CV-A | VALVE | 53704 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 870528 | LK/00 | ^{*} LK - UNDETECTED LEAKAGE FAILURE 00 - BACKFLOW FAILURE ## Table B.4 Maintenance Records Narrowly Classified as Failures for the Auxiliary Feedwater System, Rewritten Format Table B.4.a. MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM TURBINE DRIVEN FEED PUMPS, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | 1-TDP | PUMP | 801010430 | THE LUBRICATING OIL PRESSURE FAILED LOW RESULTING IN BEARING DAMAGE, REPLACED THRUST BEARING LINING. | 780111 | FR | | 2-TDP | PUMP | 11170730 | DEFICIENCIES IN THE OVERSPEED TRIP VALVE CAUSED A PUMP TRIP, THE LINKAGE WAS STRAIGHTENED. | 801118 | FR | | 2-TDP | PUMP | 302111050 | THE OVERSPEED TRIP CAUSED CAUSED INAPPROPRIATE PUMP TRIPS. THE OVERSPEED TRIP WAS CORRECTLY ADJUSTED. | 830216 | FR | | 2-TDP | PUMP | 303181232 | FAILURE OF THE OVERSPEED TRIP SPRING TO STAY ENGAGED LED TO A PUMP TRIP, THE SPRING WAS REINSTALLED. | 830321 | FR | | 1-TDP | PUMP | 40487 | THE GOVERNOR VALVE WOULD NOT
OPEN, SPRING WAS REPLACED BUT THIS DID NOT HELP. | 860907 | FR | | 1-TDP | PUMP | 41325 | GOVERNOR WAS REMOVED AND OVERHAULED BECAUSE POOR OPERATION. (THIS EVENT SHOULD WAS COMBINED WITH RECORD 40487) | 860927 | FR | | 1-TDP | PUMP | 40450 | ADDITIONAL GOVERNOR WORK COMBINED WITH RECORD 40487. | 860930 | FR | | 1-TDP | PUMP | 40488 | ADDITIONAL GOVERNOR WORK COMBINED WITH RECORD 40487. | 860930 | FR | | 1-TDP | PUMP | 40491 | ADDITIONAL GOVERNOR WORK COMBINED WITH RECORD 40487. | 860930 | FR | ^{*} FR - FAILURE TO RUN FS - FAILURE TO START Table B.4.b. MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM MOTOR DRIVEN PUMPS, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | 2-MDP-B | PUMP | 7222155 | THE PUMP WOULD NOT START AUTOMATICALLY, IT WAS SOMEHOW REPAIRED. | 800725 | FS | | 1-MDP-A | PUMP | 203261300 | THE PUMP FAILED BECAUSE THE BREAKER TRIPPED OPEN, BREAKER SHUT SATISFACTORILY AFTER REPAIR. IT WAS ASSUMED THAT THE BREAKER TRIPPED ON PUMP START. | 820330 | FS | | 1-MDP-A | BREAKER | 306072125 | A PHASE A RELAY DROPPED OUT, IT IS ASSUMED THAT THE PUMP TRIPPED SINCE A MEGGER WAS REQUIRED DURING REPAIR. | 830611 | FS | | 2-MDP-A | RELAY | 310060105 | A RELAY COIL FAILED IN THE START OR POWER CIRCUIT AND IT IS ASSUMED THAT THE PUMP FAILED TO START, THE RELAY WAS REPLACED. | 831012 | FS | ^{*} FR - FAILURE TO RUN FS - FAILURE TO START B-87 2-MOV-C 1-MOV-D MARK NO. COMPONENT M. R. # PROBLEM/REPAIR SUMMARY RTSVDT CLASS* 1-MOV-B 780706 PG MOV 806302330 THE SUPPLY BREAKER TRIPPED OPEN AND COULD NOT BE RESET. THE BREAKER WAS REPAIRED. 2-MOV-A MOV 781015 PG 810110135 THE VALVE DID NOT OPEN AUTOMATICALLY, THE CONTROL CIRCUIT WAS REPAIRED. 1-MOV-E MOV 1061910 THE MOTOR HOUSING FOR THE VALVE SHATTERED AND HAD TO BE REPLACED. IT WAS REPLACED WITH 251E MOTOR. 800107 PG 1-MOV-E 800219 PG VOM 1061825 POWER WAS DISCONNECTED AND RECONNECTED TO FACILITATE MOTOR REPLACEMENT. COMBINE WITH 1061910. 2-MOV-E MOV 1062046 THE MOTOR (AND MAYBE THE VALVE?) WAS REMOVED FOR USE ON UNIT 1. COMBINE WITH 106190. 800323 PG 2-MOV-F VALVE 4291230 THE MOTOR WAS DISASSEMBLED FOR INSPECTION AND FOUND TO BE STUCK, IT WAS REPAIRED. 800509 PG 2-MOV-D MOV 5281601 THE SUPPLY BREAKER TRIPPED OPEN APPARENTLY ON OVERLOAD, A (TORQUE?) SWITCH WAS ADJUSTED TO FIX THE MOV. 800602 PG 801104 PG 2-MOV-B MOV 11011730 THE MOV WOULD NOT OPERATE AND BAD LEADS WERE FOUND. THE LEADS WERE REPAIRED. 811001 PG 1-MOV-F VOM 110011750 THE MOV INDICATED CLOSED LOCALLY. THE VALVE WAS FOUND NOT TO OPERATE SATISFACTORILY. 1-MOV-F VOM 208140700 THE OPERATOR WAS REPLACED. 820814 PG 1-MOV-F 208120135 THE VALVE WOULD NOT OPERATE AND CAUSED THE BREAKER TO TRIP ON THERMAL OVERLOAD. 820814 PG VOM 305111830 THE VALVE CLOSED APPARENTLY WHEN IT SHOULD NOT HAVE, IT IS NOT APPARENT FROM THE SUMMARY HOW THE 830426 PG 830520 PG COMBINE WITH RECORD 208140700. VALVE WAS REPAIRED. 304230659 THE DRIVE MECHANISM WAS FOUND TO BE BROKEN, THE OPERATOR WAS REPLACED. Table B.4.c. MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH MOTOR OPERATED VALVES. REWRITTEN FORMAT VALVE VOM ^{*} PG ~ PLUGGING FAILURE Table B.4.c. (continued) | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|---|--------|--------| | 1-MOV-D | VALVE | 406140300 | LIMIT SWITCH GEAR WAS WORN AND WAS REPLACED, COMBINED WITH RECORD 406190408. | 840614 | PG | | 1-MOV-D | VALVE | 406191135 | THE GEAR ASSEMBLY WAS REPLACED, COMBINED WITH RECORDS 406190408. | 840620 | PG | | 1-MOV-D | VALVE | 406190408 | THE VALVE WOULD NOT CLOSE OR OPEN, THE LIMITS WERE REPLACED. | 840620 | PG | | 1-MOV-D | MOV | 13893 | THE SUPPLY BREAKER TRIPPED, IT WAS CHECKED. | 850213 | PG | | 1-MOV-D | MOV | 22962 | THE SUPPLY BREAKER TRIPPED, IT WAS CHECKED. | 850814 | PG | | 2-MOV-A | MOV | 20540 | COIL IN LATCHING RELAY FAILED, IT WAS REPLACED. | 851029 | PG | | 1-MOV-D | MOV | 29885 | BREAKER TRIPPED ON THEMAL OVERLOAD, OVERLOADS RESET, NO FURTHER FAILURES. | 860128 | PG | | 2-MOV-D | MOV | 37688 | VALVE DID NOT OPERATE BECAUSE AUXILIARY CONTACTS WERE STUCK, CONTACTS REPAIRED. | 860715 | PG | | 1-MOV-E | MOV | 29920 | VALVE DID NOT OPEN DUE TO A STUCK INTERLOCK IN OPENING CIRCUIT. CONTACTOR REPLACED. | 870219 | PG | ^{*} PG - PLUGGING FAILURE Table B.4.d MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH MOTOR OPERATED VALVES, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|--|--------|--------| | 2-MOV-J | VALVE | 810030726 | THE VALVE WOULD NOT OPERATE, UNSPECIFIED REPAIRS WERE MADE AND THE VALVE WAS TESTED. | 781006 | FC | | 2-MOV-J | MOV | 812040631 | THE SUPPLY BREAKER TRIPPED ON THERMAL OVERLOAD. THE VALVE WAS CLEANED AND THEN TESTED. | 781204 | FC | | 2-MOV-I | MOV | 7231425 | THE VALVE WAS BINDING UP, UNSPECIFIED REPAIRS WERE MADE. COMBINE WITH 8050929. | 800801 | FC | | 2-MOV-I | MOV | 8050929 | THE LIMITORQUE OPERATOR WAS REPLACED OR REPAIRED. | 800807 | FC | | 2-M0V-J | VALVE | 101131200 | THE VALVE WAS BINDING AND WOULD NOT CLOSE, THE STEM THREADS WERE CLEANED. | 810120 | FC | | 1-MOV-G | MOV | 112120420 | THE VALVE WOULD NOT CYCLE, THE LIMITS WERE ADJUSTED. | 811212 | FC | | 1-MOV-H | MOV | 30387 | VALVE WOULD NOT STROKE, IT WAS CHECKED. | 860211 | FC | ^{*} FC - CROSS-CONNECTING FAILURE . Table B.4.e. MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 3-INCH CHECK VALVES, REWRITTEN FORMAT | MA | RK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----|--------|-----------|-----------|--|--------|--------| | 2- | CV-H | VALVE | 312071039 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 831214 | LK | | 2- | CV-I | VALVE | 312071040 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 831221 | LK | | 2- | CV-J | VALVE | 312071041 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 831221 | LK | | 1- | CV-H | VALVE | 312160902 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840107 | LK | ^{*} LK - UNDETECTED LEAKAGE FAILURE Table B.4.f. MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 4-INCH CHECK VALVES, REWRITTEN FORMAT | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | |----------|-----------|-----------|---|--------|--------| | 1-CV-C | VALVE | 304291402 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830504 | LK | | 1-CV-B | VALVE | 304291400 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830525 | LK | | 2-CV-C | VALVE | 305040509 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 830926 | LK | | 2-CV-C | VALVE | 311181137 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS INSPECTED. | 831119 | LK | | 2-CV-C | VALVE | 311201310 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS INSPECTED. COMBINE WITH 311181137. | 831120 | LK | | 2-CV-C | VALVE | 401270925 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840128 | LK | | 2-CV-C | VALVE | 403070933 | THE CHECK VALVE SEAT WAS LEAKING. THE VALVE WAS CHECKED. | 840313 | LK | ^{*} LK - INCIPIENT UNDETECTED LEAKAGE FAILURE Table B.4.g. MAINTENANCE RECORDS NARROWLY CLASSIFIED AS FAILURES FOR THE AUXILIARY FEEDWATER SYSTEM 6-INCH CHECK VALVES, REWRITTEN FORMAT | | | | · | | | |----------|-----------|-----------|--|--------|--------| | MARK NO. | COMPONENT | M. R. # | PROBLEM/REPAIR SUMMARY | RTSVDT | CLASS* | | 2-CV-A | VALVE | 301131150 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830117 | LK | | 2-CV-F | VALVE | 304212311 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830426 | LK | | 2-CV-G | VALVE | 304212312 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830426 | LK | | 1-CV-A | VALVE | 304291401 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830520 | LK | | 2-CV-D | VALVE | 301131002 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 830815 | LK | | 2-CV-F | VALVE | 301131004 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 830926 | LK | | 2-CV-A | VALVE | 311201520 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS DISASSEMBLED, REPAIR WAS NOT SPECIFIED. | 831129 | LK | | 2-CV-F | VALVE | 312071055 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS INSPECTED, REPAIR WAS NOT SPECIFIED. | 831213 | LK | | 2-CV-D | VALVE | 404031130 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 403271000. | 840406 | LK | | 2-CV-E | VALVE | 403270840 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840406 | LK | | 2-CV-F | VALVE | 404072152 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 840408 | LK | | 2-CV-F | VALVE | 404031540 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 404072152. | 840408 | LK | | 2-CV-F | VALVE | 404070928 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. COMBINE WITH 404072152. | 840408 | LK | | 2-CV-F | VALVE | 404021320 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINE WITH 404072152. | 840408 | LK | | 2-CV-E | VALVE | 1222 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 841114 | LK | | 2-CV-D | VALVE | 25924 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 861202 | LK | | 1-CV-A | VALVE |
49606 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. | 870214 | LK | | 1-CV-A | VALVE | 49048 | THE CHECK VALVE SEAT WAS LEAKING, THE SEAT WAS REPAIRED. COMBINED WITH RECORD 49606. | 870214 | LK | | 1-CV-A | VALVE | 53704 | THE CHECK VALVE SEAT WAS LEAKING. THE SEAT WAS REPAIRED. | 870528 | LK | | | | | | | | ^{*} LK - UNDETECTED LEAKAGE FAILURE. | NRC FORM 335 U.S. NUCLEAR REGULATORY COMMISSION | 1. REPORT NUMBER | |---|--| | (2-89)
NRCM 1102, | (Assigned by NRC, Add Vol., Supp., Rev.,
and Addendum Numbers, If any.) | | | NUREG/CR-5378 | | (See instructions on the reverse) 2. TITLE AND SUBTITLE | EGG-2567 | | 2. THE AND SUBTILE | 1 | | Aging Data Analysis and Risk AssessmentDevelopment | 3. DATE REPORT PUBLISHED | | and Demonstration Study | MONTH YEAR | | | August 1992 | | | 4. FIN OR GRANT NUMBER | | 5. AUTHOR(S) | A6389
6. TYPE OF REPORT | | A. J. Wolford*, C. L. Atwood, W. S. Roesener | | | no norzora , o. n. newood, w. b. Roesener | Technical | | | 7. PERIOD COVERED (Inclusive Dates) | | | | | B. PERFORMING ORGANIZATION - NAME AND ADDRESS (II NRC, provide Division, Office or Region, U.S. Nuclear Regulatory Co | nomission and malling address: if consector provide | | name and mailing address.) | , | | Idaho National Engineering Laboratory *DNV Technica | | | EG&G Idaho, Inc. 355 East Cam Idaho Falls, ID 83415 Suite 710 | npus View Blvd. | | Columbus, Of | i 43235 | | 9. SPONSORING ORGANIZATION - NAME AND ADDRESS (If NRC, type "Same as above"; if contractor, provide NRC Division, Of | · · · · · · · · · · · · · · · · · · · | | and mailing address.) | tice of Region, U.S. Nuclear Regulatory Commission, | | Division of Engineering | المراجع المراجع | | Office of Nuclear Regulatory Research | · | | U.S. Nuclear Regulatory Commission | | | Washington, DC 20555 | | | IO. SUPPLEMENTARY NOTES | | | 11. ABSTRACT (200 words or less) | | | | 1 | | This work develops and demonstrates a probabilistic risk assessment (PRA) approach to assess the effect of aging | | | and degradation of active components on plant risk. The work (a) develops a way to identify and quantify age-dependent failure rates of active components and to incompose the prince PRA. (b) dependent the approach by applications | | | dent failure rates of active components, and to incorporate them into PRA; (b) demonstrates the approach by applying it to a fluid-mechanical system, using the key elements of a NUREG-1150 PRA; and (c) presents it as a step-by-step | | | approach, to be used for evaluating the risk significance of aging phenomena in systems of interest. | | | approach, to be used for evaluating the risk significance of aging phenomena in systems of interest. | | | The approach uses statistical tests to detect increasing failure rates and for testing data-pooling assumptions and model | | | adequacy. The component failure rates are assumed to change over time, with several forms used to model the age | | | dependence—exponential, Weibull, and linear. Confidence intervals for the age-dependent failure rates are found and | | | used to develop inputs to a PRA model in order to determine the plant core damage frequency. The approach was used | | | with plant-specific data, obtained from maintenance work requests for the auxiliary feedwater system of an older pressur- | | | ized water reactor. The approach can be used for extrapolating present trends into the near future and for supporting risk- | | | based aging management decisions. | | | | | | 12. KEY WORDS/DESCRIPTORS (List words or phrases that will assist researchers in locating the report.) | 13. AVAILABILITY STATEMENT | | | Unlimited | | Management of Aging | 14. SECURITY CLASSIFICATION | | Probabilistic Risk Assessment | (This Page) | | | Unclassified (This Report) | | | | | | Unclassified 15. NUMBER OF PAGES | | | 1 | 16. PRICE THIS DOCUMENT WAS PRINTED USING RECYCLED PAPER ## **NUCLEAR REGULATORY COMMISSION** · WASHINGTON, D.C. 20555-0001 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND FEES PAID USNRC PERMIT NO. G-67